Commandant United States Coast Guard 2100 Second Street, SW Washington, DC 20593-0001 Staff Symbol: G-WTT-2 Phone: 267-2660 > COMDTINST 1554.1 FEB 3 1999 #### COMMANDANT INSTRUCTION 1554.1 Subj: DEVELOPMENT AND MANAGEMENT OF INTERACTIVE COURSEWARE (ICW) FOR COAST GUARD TRAINING Ref: (a) Coast Guard Information Technology Management Strategy, COMDINST 5230.58 - (b) Management of the Coast Guard Training System, COMDTINST 1550.9 (series) - (c) Coast Guard Training and Education Manual, COMDTINST 1500.10 (series) - 1. <u>PURPOSE</u>. This instruction establishes Coast Guard policy, prescribes procedures, assigns responsibilities and establishes requirements for the development and management of interactive courseware (ICW). - 2. <u>ACTION</u>. Area and district commanders, commanders of maintenance and logistics commands, commanding officers of Headquarters units, assistant commandant for directorates, chief counsel, and special staff offices at Headquarters shall ensure compliance with the provisions of this Instruction. - BACKGROUND. Training technologies can now incorporate and store expert knowledge and skills through computers and other communication technologies. For the purposes of this instruction, ICW encompasses computer-based training (CBT), computer-based instruction (CBI), interactive multimedia instruction (IMI), and their variant forms. ICW is becoming a prevalent training technology and is expected to be even more widespread by the year 2000. ICW is computer controlled courseware that incorporates more than one type of medium (e.g. audio, text, graphics) to convey instructional content and relies on learner interactions to determine the pace, sequencing and content of instructional delivery. It can be delivered from CD/ROM, installed software or through an inter/intranet. ICW is often a cost effective, efficient and valuable training delivery method. It can be used as a stand-alone course of instruction or combined with classroom instruction, electronic performance support systems, interactive electronic technical and operating manuals, and other distance learning tools. The trend is toward increasing hybridization of multiple instructional approaches. ICW enables learners to perform required tasks, provides remediation and testing, and documents learning. This instruction supplements reference (a) which provides overall direction for managing Coast Guard technology resources. - 4. <u>APPLICABILITY AND SCOPE</u>. This instruction applies to ICW selection, design, and development implementation, management and maintenance by or for the Coast Guard. Full-scale simulators (i.e. a full-motion, multi-axis cockpit or bridge simulator) are not considered ICW for the purposes of this instruction and are excluded from the provisions of this instruction. - 5. <u>DEFINITIONS</u>. The terms used in this instruction are defined in enclosure (1), ICW Standards and Styles Guide (series). ### 6. POLICY. - a. A needs assessment shall precede a decision to build a training course or program. Once training is determined to be necessary, the optimal delivery method can be determined as part of a training analysis. Contact G-WTT for assistance in obtaining needs assessments or training analysis support. - b. During training analysis, media selection models are used to evaluate training delivery options. Media selection models take into account the large number of factors that impact a student's ability to learn. Performance Technology Center (PTC) Yorktown generated media selection models should be used when making media decisions for training. Life cycle cost analysis shall be conducted for all media options considered. Typical costs include updating media and course content, distributing revised courseware, and administrative overhead associated with the change. Determining which organization will monitor, update, and distribute revised courseware is a key factor in computing accurate life cycle costs. - c. The decision to use ICW as a delivery medium in a training course or program must be weighed against other delivery options and must provide a clear advantage in terms of cost, breadth of distribution, and/or learning advantage. - d. Preauthoring tools used to prepare subject matter for authoring as an ICW program shall be capable of displaying tasks and their objectives in an appropriate integrated hierarchy that suggests effective and consistent design and development. In addition, the tool requires an export capability for predesign plans and storyboards and a capability to automate and guide predesign work for other instructional strategies. Contact the PTC for preauthoring tools that meet these requirements. - e. PTC Yorktown has trained contracting officer technical representatives (COTR) who are familiar with ICW design and development standards, methodologies, and protocols. They will provide assistance to acquisition personnel on ICW contract issues and, depending on availability may be tasked as COTR for a multimedia/ICW development contract. - f. Copyright clearances must be obtained prior to the use of any Copyrighted/protected materials Developers will strictly comply with applicable copyright laws and regulations. - g. All ICW courseware developed for or by the Coast Guard shall be entered into the Defense Instructional Technology Information System (DITIS). DITIS appropriate materials shall be made available for inclusion in other interagency archiving and distribution systems (i.e. US Navy Shipboard Training and Education Program (STEP)). - h. Prior to ICW development, acquisition, training and program managers must conduct a search and review of available commercial off-the-shelf (COTS), government off-the-shelf (GOTS) products and query the DITIS inventory to determine if pre-existing ICW can be purchased, used, or effectively modified to satisfy the training need. The review should determine if existing materials are instructionally sound and can meet the instructional needs determined by training assessment/analysis. PTC Yorktown can assist in this review. - i. Reproduction master materials shall be archived for the life cycle of each ICW program in accordance with COMDTINST M5212.12 (series), Paperwork Management Manual. An indexed inventory and archive of media resources (such as graphics, sound files, and templates) shall also be maintained. - j. The standard approved authoring tool for Coast Guard ICW development is Macromedia's Authorware. Using a standard authoring tool reduces the cost associated with life cycle support and offers increased opportunities to reuse courseware components, saving production costs. For developers intending a Web Based Implementation of ICW, Macromedia's Shockwave (a product that converts the ICW to a web compatible format) is the standard conversion program to be used in conjunction with the Authorware development tool. This technology includes the use of plug-ins on the user workstation that is installed as part of the Coast Guard Standard Image Web Browser. A written waiver must be obtained from PTC Yorktown prior to initiating any new Coast Guard ICW acquisitions via contract, purchase order, delivery order, or internal development project which propose a different authoring or conversion tool. This policy is designed to minimize initial ICW production costs and life cycle support and maintenance for Coast Guard specific ICW. - k. ICW programs for any Coast Guard application must operate on standard workstation III (SWSIII) and its variants, without the need for significant software or hardware modification. PTC Yorktown and the Coast Guard Telecommunications and Information Systems Command (TISCOM) shall approve courseware prior to its distribution. - All ICW programs developed for or by the Coast Guard will follow the standards, styles, and technical requirements documented in enclosure (1), ICW Standards and Styles Guide (series). COTRs and in-house developers are encouraged to use MIL-PRF 29612 (Performance Specification, Training Data Product) and MIL-HDBK-612 for further guidance. m. ICW developed by or for the Coast Guard shall include the capability to export training data to an embedded training management system that captures, at a minimum, student name, student SSN, test results, date of testing, course completion and date of course completion. A recommended training management system is Macromedia's Pathware. In addition, developers shall ensure that data element naming and sizing supports data element integration into the People-soft training management system. Coordination with G-WR will eliminate difficult conversions as courseware data is incorporated into the Human Resources Management System. ### 7. RESPONSIBILITIES. - a. The Director of Reserve and Training (G-WT) shall: - 1. Coordinate the development of ICW policy with Chief, Office of Architecture and Planning (G-SIA). - 2. Promulgate ICW policy. - Provide adequate representation on all acquisition projects requiring ICW development. - 4. Evaluate the implementation and effectiveness of ICW policy. - 5. Review requests for waivers and changes to this instruction. - b. The Assistant Commandant for Acquisition (G-A) shall: - 1. Provide a list of suitable contract vehicles for ICW design and development. - 2. Ensure requests for COTR's for ICW contracts are coordinated with PTC Yorktown. - 3. Inform G-WT of all new major and minor approvals which occur in Key Decision Point 1 (KDP-1) of the acquisition process. - c. The Chief, Office of Architecture and Planning (G-SIA) shall: Coordinate information management decisions, which impact ICW design, development, implementation or maintenance with Chief, Office of Training and Performance Consulting (G-WTT). - d. The Chief, Performance Technology Center (PTC), Reserve Training Center Yorktown shall: - 1. Maintain the Coast Guard ICW Standards and Styles Guide (series), enclosure (1). - 2. Research, identify, and approve tools for ICW
analysis, design, development, implementation, production, evaluation and maintenance. - 3. Audit and recommend changes to ICW design, development, implementation maintenance policies and procedures. - 4. Archive and disseminate, via Intranet, Internet and mail, ICW instructional media (e.g. graphics, audio clips, and videos) in conjunction with Chief, Public Affairs Staff (G-CP). This includes maintaining an indexed listing of instructional media resources available through the Internet. - 5. Provide Coast Guard ICW information to ICW developers, including assistance with DITIS Inquiries, COTS/GOTS searches, accessing archived materials, tool use, authoring, and course management. - 6. Maintain inventories of ICW programs in DITIS and COTS/GOTS search results. Input Coast Guard generated products into DITIS and other appropriate archiving and library systems. - 7. Provide (G-A), Program Managers, and Project Managers with assistance in selecting a COTR with skills necessary to administer an ICW design and delivery contract prior to writing the contract specifications. This may include assigning a PTC Yorktown staff member with the requisite ICW skills and COTR training to a project or contract. Assist Program and Project Managers in securing copyright clearances, waivers, and releases for protected ICW program materials. - 8. Develop Coast Guard ICW standards for designers, developers and/or project managers. This can include curriculum, administrative support tools/processes, and conducting on-the-job training (OJT) for ICW design, development, and project management. - 9. Approve waivers for use of non-standard authoring tools and for deviations from ICW Standards and Styles Guide (series), enclosure (1). - 10. Provide PTC Yorktown approved media selection models for Coast Guard use. - 11. Resources permitting, provide an agenda and host an annual ICW Conference for Coast Guard personnel involved in the acquisition, design, development, or maintenance of Coast Guard ICW. - 12. Provide appropriate representation to Department of Defense Interservice CBT and distance learning committees. - 13. Coordinate with Chief, Office of Computer Systems, (G-SCC) and TISCOM on ICW compatibility with Coast Guard Workstation III and Standard Image. - 14. Assist Program and Project Managers in determining life cycle support methodologies and costs. - e. The Commanding Officer/Commander TISCOM shall assist PTC Yorktown in implementing ICW across the Coast Guard SWSIII operating environment. - f. Program and Project Managers shall: - 1. Implement ICW design, development, and implementation policy and procedures consistent with this instruction. - 2. Encourage the use and sharing of approved ICW materials to reduce acquisition and life cycle management costs. - 3. Plan, program, and budget for ICW life cycle maintenance as well as initial development. - 4. Coordinate with PTC Yorktown for life cycle management of ICW programs. - 5. Ensure that data submitted to PTC Yorktown for entry into DITIS is complete, current, and accurate. Provide PTC Yorktown with results of COTS/GOTS searches and ICW evaluations. - 6. To the extent authorized by Federal Acquisition Regulations (FAR), obtain unlimited rights or Government-purpose license rights to courseware, associated presentation programs necessary to interpret and execute the courseware, documentation, and associated training materials for all ICW programs developed for or by the Coast Guard. These rights shall include royalty-free rights to use, duplicate, and disclose data for Government purposes and to permit others to do so for Government applications. They also include appropriate copyright clearances, releases, and waivers for use of copyrighted materials. For assistance regarding copyrighted clearances, contact PTC at Coast Guard Reserve Training Center, Yorktown, VA. - 8. <u>PROCEDURES</u>. Enclosure (1) the <u>ICW Standards and Styles Guide (series)</u>, provides specific guidance and rules for designing, developing, implementing, and maintaining ICW in the Coast Guard. Questions, comments, and recommended changes to the <u>ICW Standards and Styles Guide (series)</u> and this instruction are welcome and should be directed to PTC Yorktown. /s/ T. J. BARRETT Director of Reserve and Training Encl: (1) ICW Standards and Styles Guide (series) # Interactive Courseware (ICW) Standards & Styles Guide # **Performance Technology Center** United States Coast Guard Reserve Training Center Yorktown, Virginia Version 1-a ### **Executive Summary** The "Interactive Courseware Standards & Style Guide" was developed cooperatively by the USCG ICW Natural Working group, with special thanks to: Commandant (G-WTT-2) Research and Development Center Coast Guard Institute ATC Mobile TRACEN Cape May TRACEN Petaluma ATTC Elizabeth City Performance Technology Center RTC Yorktown *This guide* is intended for both experienced and novice ICW developers. This guide provides the following: A frame of reference to aid you during the design and development process. Help to document the decisions and material incorporated into your final ICW product. Established ICW design and development conventions from a variety of military and civilian sources. This guide can also help you communicate ICW requirements (e.g., design conventions, evaluation of deliverables) to contractors or external developers of Coast Guard ICW products. # **Table of Contents** | Introduction | 3 | | |--|----|--| | ICW Naming Conventions | 7 | | | ICW Development-Preliminary Considerations | 8 | | | ICW Development-Staffing | 9 | | | Feedback | 11 | | | Remediation | 13 | | | Practice | 14 | | | Overall Design | 18 | | | Screen Layout Principles and Design | 20 | | | Color | 22 | | | Fonts | 23 | | | Text | 24 | | | Media Elements | 26 | | | Some Simple Checks | 29 | | | Navigation-Menu Screens | 30 | | | Navigation Graphics | 32 | | | Navigation Buttons/Icons | | | | Templates | 37 | | | Learner Control | 41 | | | Help | 42 | | | Testing | 44 | | | Types of Tests | 46 | | | Formative Evaluation of ICW | 48 | | | ICW Development Process | 51 | | Appendix B Appendix C Appendix D Appendix E Appendix F Appendix G ### Introduction ### **Purpose** This style guide was prepared to help Interactive Courseware (ICW) designers and developers determine strategies, conventions, and standards. *This style guide can also be used when communicating* specific ICW design and development requirements (e.g., design conventions, evaluation of deliverables) to contractors. The information provided in *this style guide* should be used only as a tool in the design and development of ICW. Due to the dynamic nature of ICW development, you may need to alter, change, or modify the guidance you find in the style guide to accommodate customer requirements or a specific project requirement. Checklists and flowcharts are not hard and fast performance blueprints. Rather, they are offered to help you document and complete ICW projects. **Note:** This style guide should only be used after the decision to develop ICW has already been made via front-end analysis. ### **Living Document** This style guide is a "living" document that will become more exact and detailed through application and feedback. With each revision, less work effort will be required to make decisions concerning ICW conventions and standards. Additionally, ICW is still an evolving training media and Coast Guard training should benefit from any new developments. You are strongly encouraged to provide feedback regarding the guide. Tell us where the weak areas or gaps are! Send your comments, recommendations, additions/deletions, and data related to this guide by e-mail or the enclosed recommendation form to: PTC, RTC Yorktown/e-mail address). #### **Precedence** Guidance provided in this document is not intended to supplement or duplicate policies and procedures in other applicable directives, regulations or doctrines. Please inform *PTC* of any conflicts you observe. ### **Policy** Official policy for USCG Development and Management of Interactive Courseware is found in COMDTINST 1554.1 (series) ### **Introduction (continued)** ### **ICW** Interactive Courseware (ICW), for the purpose of this document, is defined as computer controlled courseware that relies on trainee input to determine the pace, sequence, and content of training delivery using more than one type medium to convey the content of instruction. # **Instructional Systems Design** The Instructional Systems Development (ISD) process provides you with a framework for developing and delivering Coast Guard training. The ISD process ensures that training requirements are established and translated into appropriate instructional objectives. ISD can also help you determine the best method to translate objectives into deliverable training. This process includes selecting suitable delivery medium, media, and instructional technique. Time spent in properly matching training needs to media capabilities will ensure today's selected state-of-the-art technologies do not become tomorrow's dust collectors. This style guide does not provide you with detailed guidance related to ISD. However, it does incorporate ISD principals. COMDTNST 1550.9 (series) contains additional information related to the ISD model. ### ICW Acquisition/ Development Checklist Appendix A is a self-use checklist to be used when acquiring or developing ICW products. The checklist is divided into two sections: Section 1 enables the development/acquisition team to determine if existing off the shelf (OTS) courseware meets project instructional goals IAW COMDTINST 1554.1 (series). Section 2 is an exhaustive checklist of suggested ICW characteristics to be used when evaluating or developing ICW products. # **Introduction (continued)** # Working with Contractors When working on an ICW project as a designer or SME, you may find yourself working with
a contract vendor who is responsible for producing part or all of the ICW product. The decision of when to work with a contractor will be made by the owner of the ICW product (HQ level Program manager, ICW level project manager), and shall be based upon cost benefit analysis and other data. Your involvement in the contractual ICW development process may include: Acting as the program manager's Contract Officer's Technical Representative (COTR). Some of your responsibilities may include: - Quality assurance (e.g. ensuring adherence to Coast Guard standards and policy, instructional integrity, etc.) - Reviewing statements of work (SOW) # **Introduction (continued)** # Statement of Work A statement of work (SOW) states the government's needs in terms of work tasks (e.g., work to be performed in developing or producing the goods to be delivered or services to be performed by a contractor). Some key elements of SOW are: - Background - Scope - Applicable Documents - Technical Requirements - Supporting Documentation - Security - Contracting Officers Technical Representative When planning a SOW, it is recommended that the ICW Project Manager communicate contract needs with the contracting staff for guidance at the earliest opportunity. An example of an ICW SOW can be found in Appendix B. Further information can be found in COMDTINST M4200.19e, Guidance for Contracting Personnel, or the Federal Acquisitions Regulations (FAR). ### **ICW Naming Conventions** ### Rationale Multimedia developers typically produce many versions of the same files during the ICW development process. Tracking these files can pose a significant management problem unless developers and reviewers follow a standardized file naming convention. ### **Sample Format** The following format is recommended as a file/project naming convention. Although you can adopt your own naming convention using this one should make it easier to access and use files from other Coast Guard development teams. The following example is for a HH60 hydraulics system. ### Sample Name # HH60_Hydraulics_LFI_1.0_01608.a3w | Project
Name | Use a descriptive names that range from general - specific. Use underscores between words and to separate sections | HH60_Hydraulics_LFI_1.0_01608.a3w | |--|--|---| | Version/
Release
5 Digit
Dev.
Number | This number denotes major release and the next release would be 2.0, etc. The development number is used to designate where the file is at in the review cycle. | HH60_Hydraulics_LFI_1.0_01608.a3w
HH60_Hydraulics_LFI_1.0_ 01608. a3w | | 1st digit | Vacant - unit preference. | HH60_Hydraulics_LFI_1.0_ 0 1608.a3w | | 2nd digit | Customer - user review. This file has been reviewed by the customers/users once. | HH60_Hydraulics_LFI_1.0_01608.a3w | | 3rd digit | SME review. This file has been reviewed by the development teams SME's six times. | HH60_Hydraulics_LFI_1.0_01 6 08.a3w | | 4th/5th
digit | Development team revision or version. NOT the finished program version. This is the eighth version of this file produced by the development team | HH60_Hydraulics_LFI_1.0_016 08 .a3w | | file ext. | Based on program type. This is for an Authorware program. | HH60_Hydraulics_LFI_1.0_01608. a3w | ### **ICW Development - Preliminary Considerations** ### Minimum ICW Elements The goal of ICW training is to provide cost effective, realistic, and performance-based training in a variety of learning environments (i.e., shipboard, remote SAR units, etc.). To reach this goal, at a minimum, the following elements are recommended: - A user-friendly interface and consistent lesson structure. - "Bite-sized" instructional blocks to provide meaningful training. - Rapid exit from the course with "bookmarking" restart capability. - Extensive use of help routines and remediation. - Use of diagnostic pretests to determine prior knowledge and skills. - Individualized, tailored instruction (i.e., based upon pretest scores). - Confirmation of learning by using a progress check and/or post-test. - Provisions for easy review of selected portions of the lessons once the user has completed the mandatory portions. - Post-tests should identify user weaknesses based on learning objectives. - Hardware and software for both the user and developer that can support the ICW program. ### **ICW Development - Staffing** ### **Staffing** Ideally, an ICW development team is preferred over a solo developer. The team should be skilled enough and empowered to make the decisions needed to efficiently manage the development process. Due to the complex nature of ICW development, ICW development team members should be experienced and available for the duration of the project. ICW development is an art as well as a technical skill. Significant time investment is required by both the organization and the ICW developer to learn the skills needed to create effective, dynamic ICW products. For that reason we recommend that you select ICW development personnel who can remain on the team for multiple projects instead of trying to build new teams for each project. Individual team roles are identified on the following page. However, many of the roles and responsibilities are typically filled by the same team members if the project/ICW workload is low. Your individual resource environment will dictate how these roles and responsibilities are divided. # ICW Development - Staffing (continued) # **Staffing Responsibilities** The following table shows the general responsibilities for a development team | .Roles | Responsibilities | | | |---------------------------------|---|--|--| | Sponsor | Authorizes development/provides funding, needs analysis, delineates desired performance objectives and provides subject matter expert (SME). | | | | External Project
Manager | Supervises project from inception to delivery. Ensures needs analysis is completed, resources are available, monitors team performance and end-user satisfaction. | | | | Instructional Designer | Designs and/or develops ICW products. | | | | Subject Matter Expert | Provides necessary technical content information. | | | | Writer | Writes text and assists the instructional designer in development of ICW scripts. team. | | | | Editor | Review products for consistency, clarity, usability, and ability to meet desired goals. | | | | Data Entry Specialist | Enters script into authoring system. | | | | Programmer | Writes executable code or runs the authoring system; assists other team members in creation of content that can be executed by the authoring system. | | | | Media Expert | Prepares audio and visual material. Helps other team members select appropriate media for specific applications. | | | | Graphics Designer | Prepares visual layouts for the ICW product. Helps other team members select appropriate graphics that best support the desired learning objectives. | | | | Learner/Evaluator | ICW product end user. Ideally a "typical" trainee who can complete the program and provide feedback to the development team. | | | | Product Administrator | Copies, ships, and receives ICW products and related material. | | | | CBT Administrator | Oversees field use and appropriate distribution via the sponsor. | | | | Information Resource
Manager | Computer network software/hardware specialist. | | | # Privacy Act Statement User requests for personal data must be handled in accordance with privacy act regulations. #### **Feedback** **Feedback** ### **Purpose** Feedback helps to keep the student's interest, provides additional information, and responds to student inputs. Whenever the student makes an input, whether correct or Acknowledgment incorrect, the input must be acknowledged. You can beep, show button pushed or show switch movement. Give the student the option of turning the sound on or off. All feedback should be positive and kept as short as possible, yet **Positive** provide enough information to point the student in the right **Feedback** direction. It is also important to keep all feedback in context with what was presented. Informative feedback indicates the correctness or incorrectness of **Informative** a given answer. The following are examples of good and poor informative feedback. | Poor Feedback | Sorry, b is incorrect | This indicates that "b" is incorrect but it forces the student to continue guessing until the correct answer is found | |---------------|---|--| | Good Feedback | Sorry, b is incorrect. The correct answer is a. | This shows the student the answer chosen and also shows the correct answer. This method shows the student the error and at the same time eliminates guessing to find the correct answer. | | | Figura 10 | | ### Feedback (Continued) ### Positive Feedback (continued) An even better way to provide feedback is a combination of both positive and informative feedback. This involves allowing the student to make two wrong attempts before indicating the expected response. Sometimes, we inadvertently choose the wrong answer. This option does not penalize one for being human. # Repeating the Prompt If the student selected the wrong answer the first time, repeating the same prompt does nothing. This is especially true if the student is unsure of the correct response. The prompt should be reworded, possibly revealing more
information or additional guidance. ### Consistency Feedback should be in the same place every time and whenever possible the same type. Do not use text one time and a graphic the next. #### Remediation ### **Definition** Remediation is information provided to a student to correct misconceptions, fill memory lapses, or add to incomplete learning. ### Purpose Remediation provides an opportunity for the student to get additional information for an incorrect response or incorrect procedure performance. # Remediation as an Option If you are using remediation, always make it optional for the student. Forced remediation for an incorrect choice almost always adds to the frustration level. Would you like to review the lesson? Would you like to repeat the exercise? ### **Timing** Exercise caution when using remediation. It is best to allow the student to answer all questions/exercises prior to asking if they want remediation. Having the remediation prompt question appear every time an incorrect answer is chosen can be frustrating. # Remediation Content If a student did not gain a proper understanding the first time through the material, more than likely, repeating the same information will not help. It is best to reword, rephrase or go into more detail in the remediation. Always keep the remediation in context with material originally presented. ### **Appropriate Practice** Appropriate practice refers to the use of skills and knowledge that the student will require when performing and supporting the objective. For students, this will include selecting control settings, analyzing situations, making decisions, and taking corrective actions. The following items are benefits of appropriate practice: - Practice provides an opportunity to use skills and knowledge prior to testing. - Practice items provide a source of dynamic interaction that is not possible in other media. - By performing, the student can see where more practice is needed. - Practice exercises are accompanied by help and remediation information. - Practice quizzes usually suspend the help function but provide the option of remediation upon completion. When developing practice opportunities for the student, the instructional designer should consider *HOW* the student will be interacting with the computer while engaged in ICW practice sessions. One facet of that interaction is understanding **Input Controls**. ### **Practice (Continued)** ### **Action Prompt** An action prompt is a statement or phrase that lets the student know that an action is expected. Without this kind of information, the student may think the machine has locked up. It is a common occurrence to find courseware frames that expect an action from a student but do not have a clear direction for the student to perform. When having the student answer a multiple choice question, provide a statement as to how the input is to be made. ### **Example** An example for procedures would be to provide a message in all caps in the lower right hand corner of screen to perform action, (i.e., "TYPE RESPONSE NOW.") Placing this cue where the next icon or arrow would be located further serves to reinforce the action prompt. # Realistic Examples and Values Selection of actual examples and values that a student is likely to encounter helps to provide a general understanding and positive transfer of training. For example, the use of latitude and longitude for nautical navigation should start with coordinates that the student will be using immediately. ### **Simple to Complex** Allow for a steady progression of increasing complexity or difficulty in a task. If a change in difficulty is too great, the student should have the opportunity to return to an easier task or receive additional prompting. # Practice for Procedures Here are key points for demonstrating and providing practice for procedures. - Write the name of the procedure as a lead-in to the steps. - Show a demonstration of the procedure. - Include all display changes, auditory tones, control inputs, etc. - If a step involves a decision, state each decision as a separate step. - For complex procedures, progressively list each step as it is - demonstrated or performed. (Steps should be parallel and in list - form.) - Provide aided practice as part of the presentation segment. - If there are common errors in performance, provide this - information after the student has completed the practice exercise. - Use the name of the procedure as an action prompt to initiate the - practice sequence. - The action prompt does not name the step to be performed. This - feature should be found in HELP. - Use the same location, color, and font for the action prompt. - (Example: lower right corner, cyan, and BOLD). This combined - set of cues will make it clear that an action is required. ### **Step Completion** Confirmation of a step completion is essential to good interface with the student. The following items are characteristics of a step completion: - Provide progressive confirmation of each step as it is successfully - completed. - Progressively list each step as it is correctly completed. - Provide a procedural help when the student gets stuck. - Provide Help icon for student to voluntarily select assistance. - Provide Help when student makes a number of incorrect inputs(we suggest two). Automatically clear the Help when the correct input is made. ### **Practice (Continued)** # **Progress Checks for Procedures** Unaided procedure practice can be used in practice quizzes and progress checks. Make this a separate entry on the lesson index. Drop the help function for this type of practice. Inform learner if additional references are required for these progress checks (i.e., technical manuals used on the job, etc.). Provide a procedural prompt after the student misses the action twice. ### **Free Play Practice** Free play practice provides control-display emulation of panels which allow the student to set up the simulated equipment in any manner they wish. It is suggested that this option be provided as a separate entry on the menu structure. Note: While freeplay provides an effective learning process, it is costly to develop in regard to labor and resources. ### **Learning Strategies** Learning strategies are intended to increase the number of links between presented information and existing knowledge in order to enhance retention. ICW provides opportunities for learning strategies which are not available in other instructional delivery processes. Some examples of these strategies are - recall - integration - organization - elaboration Some ICW tools to facilitate learning strategies are: pull down menus, drag and drop, multiple choice, immediate feedback. Learning strategies and styles are a broad subject of study. The reader is advised to seek further guidance in this area. Suggested references are found in the appendix of this document. ### **Overall Design** ### General This section will help you decide where to place your title, text, graphics, navigation icons, and any other lesson information. The educational message should be relayed at the first glance of the student on every screen. The lesson layout should be kept simple for maximum impact. When practical, these layouts should remain consistent throughout your lesson. The following concepts may help you in basic layout design. ### Consistency Consistency is a key goal for the ICW designer and developer. Strive for consistent architecture, video and graphics screen composition, student interaction with the courseware, screen color schemes, testing strategies, and other courseware design conventions. While it is most important to maintain consistency within a given course of instruction, consistency between courses presented on the same device is also important. Following the principals in this style guide should help you create products that meet these criteria. ### **Design Elements** Design elements are object size, color, and text styles. Ensure each element has been given careful thought for message transmission and aesthetics. Remember to treat text as a visual graphic. # **Design Process Model** **Student Scanning** Students read in a "Z" pattern. Generally, students will scan the screen in this same way, unless color or size have drawn their attention elsewhere. Figure 1 **Screen Division** For a basic lesson, divide your screen into the four areas as shown below. ### **Screen Layout Principles and Design (Continued)** ### **Information Location** The primary message element (text, graphics, video, etc.) should be on the left side of the screen. The secondary or supplemental material should be on the right. ### **Navigation** When navigation icons are on the screen, they should placed at the bottom or the bottom right of the screen. (Refer to the figure below.) ### **Other Information** Less important information, such as lesson title, should be placed at the top in an inconspicuous color and size. #### Color #### General The amount and variety of colors on the screen make a big difference in how people view the lesson. ### **Amount** Generally, you should use four or fewer colors per screen. Of course, more colors can be used to provide realism in graphics. ### **Screen Depth** When possible, screen depth should be set for thousands of colors in both the operating system settings and the authoring software settings. This will eliminate erratic color changes and shifts during your project. If choosing thousands is not possible, ensure that a standardized color palette is used throughout your project. ### **Color Messages** Choose colors wisely. Certain colors carry special meanings in our society. For example, - Green = go, passive, peaceful - Yellow = caution, slow down, or lock out - Red = stop, warning, danger Color can also be used in an unnatural way to give a special effect. For example, - Blue spaghetti - Yellow coffee - Purple ketchup ### Color Combinations and Contrast Certain color
combinations do not work well on a computer screen. For example, - red-green - orange-blue - fuchsia and any color Use contrasting combinations. For example, white text on a medium to dark blue background is easy to read. Black text on a gray background is also a good combination. Blue text on a blue background is much harder to read. ### **Fonts** ### **Types** Font types should be carefully selected. For standard text use fonts that are legible (Arial, New Times Roman, etc.). For each lesson use three or fewer fonts. Use one font for headings and titles and another for text messages. Versatility can be achieved by varying the amount of size rather than choosing a new font. Some fonts are better for headlines - they are called sans serif fonts like Arial. Other fonts are better for body text. They are called serif fonts like New Times Roman. Ensure font and size selections are appropriate for on-screen reading. # San Serif Fonts (Arial) San serif fonts are good for headlines. ### Serif Fonts (Times New Roman) Serif fonts (Times New Roman) are good for body text. They are easier to read because the curly flourishes on the letters lead the reader's eye along through the text. ### **Style** The style of a font can contribute a certain message of its own (**bold**, larger, *italics*, etc.). Use style to convey a message only when needed. ### Value Added Ensure that the text written is of value and not just filler. If text is necessary, ensure that you put as much information into as few words as possible. Pick individual words that give the most information. ### Language Use The following attributes should be used with text: - Use active voice and present tense. - Avoid the use of pronouns. - Use short, simple, or bullet type statements. - Use concrete nouns, positive statements, and common vocabulary. - Use inoffensive, non-sexist language. - Define new terms the first time they are used. - Use a glossary if there are several new terms. # Examples & Non-examples The following chart shows examples and non-examples of language use. | Example | Non-example | |--|--| | Active Voice/Present Tense Jim is painting the garage. | Passive Voice The garage is being painted by Jim. The Garage was painted by Jim | | Concrete
Paper, blue, boy | Abstract Freedom. Peace, love | | Positive Turn the light switch on. | Negative Turn the light switch not to the off position. | | Common Vocabulary /Single Syllable must Go to bed. | Uncommon Vocabulary /Multi-Syllable incumbent upon Travel to the point of repose | # **Text (Continued)** ### **Acronyms** Avoid the use of acronyms, abbreviations, and jargon. If you need to use acronyms, provide a glossary with the complete meaning. - Use technical terms and abbreviations as they occur on equipment (example "EMER BST ON") - Capitalize whenever you refer to a switch position(example "ADF switch-UHF1") - Technical phrases rather than jargon (example "Emergency - Jettison Button" instead of "Panic Button") ### **Emphasis** To emphasize text, use effects such as bold, italics, shadow or change the font size or color. Red and yellow can be used for emphasis of small portions of text. You should not use all red or yellow text, even though it looks - good on a dark background. - You should not use underlined text. You should not use flashing text unless it is simulating equipment indications. ### Capitalization Use a mixture of upper and lower case letters. Always CAPITALIZE switch/component names, or follow the terms and abbreviations used on the equipment. Avoid using capitalization at other times. ### **Text Display** Use six or fewer lines of text per screen. Each line should contain no more than six words. Use justification, spacing, border size, and text box design to make the text appealing. #### Humor Be careful in using humor. Humor used in the correct way can maintain audience interest. You have to know your audience well in order to be successful without being offensive. The bottom line is to be professional with your humor if it is used at all. ### **Media Elements** #### **Media Elements** Media elements are used to convey information outside of text. They include: - Computer generated graphics (two or three dimensional) - Photographs in a variety of formats (pict, TIFF, bit map, etc.) - Computer generated graphics (two or three dimensional) - Video/animation formats (Quick Time (mov), MPEG, AVI, DIB, etc.) - Audio formats (way, au, aiff, pcm, mid, etc.) #### Media Selection You should seek the guidance of an instructional technology specialist or media specialist for media selection. Here are some general rules of thumb. **Graphics/photos** - the old adage "a picture is worth a thousand words" is just as true in interactive courseware. Graphics can be used to enhance the transfer of learning by providing a clear, succinct presentation of the lesson objectives. **Audio** - narration can be used to appeal to a learner's auditory senses. In fact, some people prefer and learn better from listening to a narration of the key points of the lesson. **Video/animation** - used to show actual performance or to simulate complex functions and principles. ### Use of Visuals When employing visual elements, ensure the visual: - Is necessary to convey the image - Is large enough to see pertinent information - Has sufficient detail to see pertinent information - Ensures color is realistic and used to focus attention or convey - meaning - Supports other elements on the screen - Is not cluttered with unnecessary details ### **Media Elements (Continued)** ### Photos/Graphics Whenever possible, use a graphic in place of a photo. If a photo is absolutely needed, then use a digitized photograph that has proper lighting, angle, focus and scale. Graphics and photographs should be designed to run/display using thousands of colors or standardized color palettes if possible. Otherwise use the same color palette for all graphics. ### Video/Animations The learner should control initiating video and animation sequences and should have the option of repeating them. Video and animations should be large enough to effectively convey information. Be aware that high quality video files require large amounts of hard disk space. #### Audio Audio should always complement the text and visuals. Audio should not include extraneous information, unwanted sounds or inappropriate pauses. Narration should be attractive, credible and engaging with appropriate volume, pace and tone. Narration should not mimic the text. Be aware that large, high quality audio requires large amounts of hard disk space. You should use a professional narrator. Professional voices add the correct emphasis and interest to the narration. Approximately seven seconds of narration is the maximum recommended for a single piece of narration. Chunking sound is just as important as chunking text. ### **Media Management** Create libraries (see glossary) of your media elements for each project. This organizes content and conserves disk space for multimedia projects. Use a consistent naming convention for media elements. For example: softleft_Pb - is a push-button sec5_Timer - is a 5 second timer rpm_Ind - is an RPM indicator volume Sw - is a volume switch Text files of spoken audio clips should be maintained for later revisions. # **Media Elements (Continued)** **Points of Interest** Use call outs or blow ups to point out areas of interest. The following illustrations show examples of call outs and blow ups. # **Some Simple Checks** | Screen Layout | ✓ Are the screens cluttered or too "busy"? | |---------------|---| | | ✓ Is it easy to see how the information on the screen is organized? | | | ✓ Are the colors and graphics used in the basic layout attractive and | | | not distracting? | | | ✓ Are the screens of the course consistent and easily used? | | Color | ✓ Are four or fewer colors used for your layouts? | | | ✓ Have you used colors wisely and consistently? | | | ✓ Do your backgrounds and major | | | ✓ visual elements have sufficient contrast? | | Fonts | | | | ✓ Are the fonts easily readable? | | | ✓ Did you use three or fewer fonts? | | | ✓ Have you used font styles (bold, italic, etc.) judiciously? | | Text | ✓ Is the language, abbreviations, and acronyms used appropriate for | | | the target audience? | | | ✓ Is the text grammatically correct and uses proper, consistent | | | punctuation? | | | ✓ Is your text short and to the point (6 lines or less)? | | | | ### Media - ✓ Do the media elements used clearly enhance the learning process? - ✓ Are the graphics too simple or too detailed? ✓ Does the text support the visual elements presented? ✓ Is there enough animation to keep the program interesting without being distracting? #### **Navigation - Menu Screens** # Main Navigation - Menu Screen Most programs include a main navigation - menu screen, sometimes called an index screen, that can serve as a centralized point to navigate within or between modules/lessons. Alternate paths may exist within the program (i.e., branching based on student responses) but the main navigation - menu screen typically serves as the primary point for the learner to enter and move from module to module. #### **Functions** This screen usually presents all modules in their recommended sequence. Students exiting a module are typically brought back to the main menu (or given that location as an option) in case they want to select another module or lesson. Some navigation - menu screens may also include student registration/data areas. #### Characteristics Navigation - Menu screens usually have the following characteristics: - Consistent in appearance and operation. - Use similar formats and color for similar screens. - Limit menu layers to two, a main index and a segment index,
to ensure the course structure is obvious. - Main and segment menus are similar in design. Each should contain navigational information and selection options. - Main menus should contain a list of options (submenus) for the student to select from - Submenus should allow the student to return to the main menu. A selection button/icon should be placed on each submenu for this option. #### Main Menu Content Main menus should contain the following lesson information: - Title (lesson name) - Date (date lesson released) - Segment Name (titles of segments to be reviewed) #### **Navigation - Menu Screens (continued)** #### **Submenu Content** Submenus allow a student to select an area within a lesson or module (i.e., "pretest"). Submenus typically have the following characteristics: - Submenus do not usually provide an explanation of their elements since the title should be self-explanatory (i.e., "test"). - Submenus may contain some of the same items as the main menu (e.g., title, exit, help, reverse and forward buttons). - Submenus contain items that allow students to "fast forward" through the lesson. - Submenus allow the student to exit anytime they choose. #### **Examples** The following illustration shows a sample submenu. #### **Navigation Graphics** #### General Conventions The navigation system should be consistent, intuitive, and user- friendly. This system enables the student to move within a lesson/module (i.e., screen to screen) or to perform a task within a screen. Navigation graphics are typically reused throughout a learning module and should be kept in a library to minimize storage requirements and improve run-time performance. Using a library also enables developers to modify the module more easily (i.e., change one button in a library vs. changing every button in a program). Navigation graphics usually appear in templates and screens. # Menus Vs. Buttons Navigation icons and buttons may have similar functions as menu items (i.e., using the menu in Word to cut/paste text or using the icons on the tool bar). The developer using both systems should ensure that the buttons/icons and menu items do not work at cross-purposes. For example, if a "Back" button is disabled then the menu function that does the same job should also be disabled. # To Build or Not to Build? Using or adapting an existing proven model or template can save the novice developer significant time and effort while boosting product quality. # Models & Templates Templates consolidate the navigation and menu systems into a standardized display that appears throughout the program. Most effective navigation systems place their icons at the bottom of the screen in the template. By embedding the icons in a template you reduce the potential for student confusion. The navigation system becomes relatively transparent to the learners as they progress through the lesson. Reusing templates enables students to focus on content instead of spending valuable time learning how to navigate through the program. Templates are covered in greater depth in the next chapter. #### **Navigation Graphics (continued)** #### **Screen Placement** Navigation systems may also rely on buttons, boxes, icons, or switches placed within the learning screen when the navigation requirement is uniquely tied to the content matter on the screen (i.e., drag and drop buttons). These buttons/icons should be placed to avoid conflict with any text, graphics, or other content matter on the screen. They are usually placed toward the bottom of the screen for navigation. #### **Navigation Buttons/Icons** #### **Appearance** Use subdued colors (typically gray, beige, or a light contrasting color to the screen). Button size should be large enough to accommodate a practical size touch area (where you place the mouse) that does not overwhelm the other screen elements. Icons, buttons, or boxes should look three dimensional to differentiate them from text boxes. Use bevels, shading, contrasts, or color to create a three dimensional look. Labels are typically placed on or next to the button and if placed on the button, should be of contrasting color to the button (i.e., don't use light green text on a dark green button). #### **Buttons as Metaphors** Button shape, color, and function may be selected based on the lesson content's context, theme, and level of interactivity. The buttons and navigation system serve to act as supporting elements to the instruction or tap into popular/common meanings held by the typical student. Examples include using a book as a symbol for accessing a technical manual, an open door for an exit, or using a ship's bridge environment for a navigation training module. #### Action Navigation graphics should change in appearance (color or dimension) to indicate that the student has made an input. Button text should change with the button between modes. #### **Inactivity** Inactive navigation buttons (i.e., a "back" button disabled during a test) should have a color or shading change to indicate their status. #### **Navigation Buttons/Icons (continued)** # **Balloon Labels Tool Tips** Developers are encouraged to use context sensitive balloon help/tool tips to enable users to identify/define a navigation button's or icon's function by placing the mouse cursor over the graphic. #### **User Friendly** Make your lesson user friendly by including key navigation icons. Most programs, at a minimum, use exit, help, objective, and index, on each frame in addition to next (continue) and back as noted in the following illustration. #### Characteristics Buttons and icons should have the following characteristics: - Self explanatory - Located in the same area each time - Produce the same results each time they are selected - Have logical functions (no "Main Menu" button on the main menu screen) - If an illogical button must be on the screen then gray it out as in the following illustration #### **Screen Transitions** Transitions from one frame or state to the next should be performed quickly and smoothly. The additional time it takes for fancy dissolves and wipes can become very annoying after only a few frames. If you choose some special effects, select ones that are fairly quick. #### **Examples** The following illustration shows examples of various navigation graphics. Figure 4 ### **Navigation Buttons/Icons (continued)** #### **Typical Buttons** The following table lists common buttons and their uses within an ICW program. Note: Every button/icon is not required in a program. Only use the ones that are germane to your project. | Function | Use | Button | |----------------------------|---|----------| | Bookmark | Allows the student to exit the lesson and then reenter at the same place they left if not a function/subroutine of an exit/Quit button | FookMark | | Exit/Quit | Allows student to leave a lesson. It is best to have only one exit to a lesson. The exit may be tied to a bookmarking function. | | | Forward, Next, or Continue | Allows student to advance one frame at a time. Usually the student should progress to the next screen by taking action (e.g., solving a problem, answering a question. | | | Glossary | List any words that might be unfamiliar to students and their definition. Ideally, they should be tied to a help function/area. | AJZ | | Go То | Enables the student to dynamically access a lesson or module | | | Help | Explains how to use (button/icon function) or navigate within a lesson or go to a general help area. The student should be able to access various levels of help within a lesson (Tool- Tips, Balloon Help, Hyperlinked content areas). | | | How To | Provides instruction to the student for interacting with the courseware. | Hew De L | ### **Navigation Buttons/Icons (continued)** | Menu | Returns to main menu. | MENU | |---|--|-----------| | Objective | Allows student to review the objectives and understand purpose of the lesson (i.e. What do I need to learn) | OFFICTIVE | | Reverse | Allows student to go back one frame at a time. | | | Trouble Report | Allows student to generate a text file that documents content and programmatic errors. Errors should be specifically referenced by lesson and frame number/name. | KOUBLE | | Provides capability for student to enter, retain, and print notes tied to a particular subject matter. A popular function for learners who may not have ready access to the module at the job site. | | Notes | | Play- Replay | Enables student to play or replay an animation or video clip. Should be disabled/not present unless that screen has an associated video clip | | #### **Templates** #### **Templates** Templates provide a framework for designers and developers to place graphics, text, and navigation buttons in a reusable system. Using a template enables you to avoid wasting time/money on building the navigation and presentation system from the ground up. It also enables a development team to work within the same framework, even though their individual efforts may be focused on different screens/modules. # Templates as Tools – A Time & Money Saver Building your template first, or using an existing one, can greatly reduce the time needed to finish your project by driving the development team towards a more focused development approach. Here are a few reasons why: - Text. Writers know how much text they can place on an individual screen (since the template shows how
much area is available) instead of simply writing out all of the text for a particular topic --- forcing a developer to chunk it out later on. - **Graphics & Media**. Graphics designers can appropriately size images, pictures, and other media to fit the screen area/color scheme of the template. Again, a time/money saver if done up front. - **Navigation**. The development team can focus their efforts in building appropriate content/learning interactions instead of creating the navigation system as they go. **Uniformity**. Reusing templates throughout several programs enables the student to learn the basic navigation and presentation system once and then carry forward their knowledge to the next module or program. A good reusable template enables the student to focus on the *content* (the message) and not on the presentation *system* (the media). #### **Templates (continued)** # **Templates as Tools - (continued)** • Maintenance. Templates, especially when used in conjunction with models, can make it easier to maintain an ICW course over its life-cycle. Personnel charged with maintaining the course can focus more on needed content changes and less on understanding how the learning interactions, navigation systems, and presentation displays were created. #### Use Once you have developed a design that works well, it is useful to capture main elements into a template format for reuse. This will reduce production time for future courseware and enable consistency in lesson designs. Designers and developers are encouraged to share templates with other Coast Guard organizations and development teams. *Note: Authorware Model System if procured prior to publication.* #### **Examples** Templates can be in the form of entire lesson shells, demonstration shells, testing shells, navigation, or logic operations. The following illustrations are some graphic representations of templates. ### **Templates (Continued)** ### **Example** 1 ## **Chapter 1** Topic Title TextBlock1 This area displays an .ftt file which you create using the CBT Text Editor. mn ### **Templates (Continued)** #### Example 2 Choice 1 text Choice 2 text Choice 3 text Choice 4 text Choice 5 text Click on an answer to continue. #### **Learner Control** # Do I Need Learner Control? Students learn best when they are actively engaged in the learning process. You can build in that engagement by enabling the student to control, at least in part, their progression through a training program. #### **Screen Control** Let the student have control over when the next screen gets displayed. A timed overlay (the next screen appears after a predetermined time) should not be used due to various reading rates. However, avoid using "next" throughout the program. It is usually better to move from one screen to the next by having the student complete an action or a task. #### **Review** Give students the option to review previous material whenever possible. If a student is in segment 2 and wishes to review something in segment 1, having an icon that says "seg 1" or "menu" will enable the student to return/review a previous screen. The forward button on your screen should allow the student to advance all the way to the end of a segment if desired. You may want to prohibit reviews or movement between screens during a test or performance exercise, although reviewing *after* the exercise is usually desirable. # Touch Zones (Hot Areas/Spots) Ensure that touch zones, or hot areas, are self explanatory. Don't make the student have to guess where to touch or what to click on. You could show touch zones on a separate Help screen if you choose. The screen should enable the learner to easily determine where the hot areas are. You can do this with color (blue text for a hot word), shape (a button), or by changing the cursor shape (from a pointer to a hand). #### **Bookmarks** Bookmarks are good functions to include with training programs that include multiple lessons or modules. Bookmarking enables the student to exit the lesson and then reenter the lesson at the same place. They are especially crucial for students who may be called away from the learning center to stand a watch or respond to an emergency. Try to let your student return to the same lesson segment if desired. Forcing them to repeat the segment can lead to frustration and dissatisfaction. #### **Learner Control (continued)** #### Location The student should always know where they are in a lesson. The Lesson Information bar should include information needed to know what lesson the student is in, what segment the student is reviewing and what page the student is on #### Help #### General The student should always be able to obtain assistance by selecting a *help* function. The following characteristics should be in your Help function: - The information must be complete, easy to access, and easy to understand. - The help must return the student to the exact same point in the lesson from where the request was initiated. - In the case of procedural help, the correct control input should clear the help and advance the procedure to the next step. - A function key or a help icon can be used to provide help to the student. - Help icons and buttons should be consistent across all lessons and courseware that the student will use. It is not necessary to assign both icons and function keys to perform the same tasks. #### Help (continued) #### Wizards Wizards step you through a task-- helping you understand what is required, guiding you through the decisions you need to make, and then executing the software to automatically create the results you want. Following is an example of a wizard #### Fixed Format Help The fixed format type of help is easy to design and always provides the same information regardless of where the student is currently working in the course. Here are some examples of fixed format help. - Objectives - Glossary - Key functions - Alphabetical help lists - Touch/Hot zones #### **Testing** # **Introductory Screens** Provide an initial screen at the beginning of a test that states the number of test items and the estimated time for test completion. Provide an escape option for anyone who wants to "back out" at this point. #### **Escape** Allow an out to bypass testing. When students have progressed far enough to determine that they are wasting their time, they should be allowed to escape. #### **Test Results** At the very least show items that were missed. Students may recall wrong answers as correct if this is not done. Consider reviewing wrong items showing the wrong answer selected along with the correct answer. #### **Testing (continued)** #### **Pitfalls** Several types of responses are inappropriate. Avoid the following when possible: | Response | Reason to Avoid | | |------------------------------|---|--| | None of the above | This implies that there is a correct answer that is not given. When the answer is keyed as correct, there is no way to determine if the student is thinking of the same correct answer as the designer. | | | All of the above | When directed to select the "best" answer, then "all of the above" cannot logically be chosen. Students in a hurry tend to read the first correct answer and stop. | | | True/False | Similar to none of the above, half of the answers should answers should be false. A student selecting false may have a different idea of what is correct than the test writer. | | | Negatively worded test items | When necessary, capitalize the negative terms and underline them (NOT, CANNOT, etc.) | | #### Completion Write completion items so that only one word, phrase or value completes the sentence. Placing the blank near the end of the sentence makes it easier to read. # **Example and Nonexample** The following are examples and nonexamples of completion items. | Example | Nonexample | |--|--| | The bridge crosses the river. The Sky is the color | The river runs under the bridge is the color of the sky. | #### **Types of Tests** #### Introduction Placement of tests in a module of ICW serves several purposes while the formats of tests can serve to assess different types of learning. #### **Placement Types** Pretests used at the beginning of a module collect information about the user such as prior knowledge of the material, learning style and preferences. Progress checks within a module or lesson indicate whether the user is learning the material as intended. This information can be used by the program to provide guidance to the user or branch the user to an appropriate section. The progress check may simply inform the user of how he or she is doing and then let the user choose what to do next. Post-tests are used at the end of a module to certify the user has reached a specific level of proficiency. Post-test answers need to be "trapped" so that the data are recoverable. ### **Types of Tests (continued)** ### **Testing Types** The following table explains the type of test and reasons why each might be used. | Type | What | Reason | |-----------------------------|---------|--------------------------------| | Multiple choice | Example | Well recognized | | Matching | Example | Test recognition | | Fill-in | Example | Easily constructed | | Constructed
Response | Example | Tests the depth of knowledge | | Drag and Drop | Example | Allows for near simulation | | Constructing
Concept Map | Example | Tests concept
relationships | | Graded
Simulation | Example | Allows more realistic testing | #### Formative Evaluation of ICW (revise-as-you-go) #### Overview Whenever the Coast Guard develops training, or, for that matter, any intervention to improve performance, there must be some way to
determine if the training (intervention) works. Is the ICW what students need to perform the tasks that make up their jobs proficiently Does the ICW contain too much or too little information Did course designers hit the mark #### Old Method The Coast Guard uses a "revise-as-you-go" (formative) evaluation approach to resident instruction. This approach may use a "murder board" of experts to try out instruction. Or, it may use a small group of students (pilot evaluation) to "test" new courses. Either way, course designers fix the deficiencies experts or students find and then field test the revised course. Research shows that the "revise-as-you-go" method has been very effective. However, there are better ways to "revise-as-you-go" (formatively) evaluate ICW. #### "New" Methods" | Alternatives to
1 to 1 Methods | How it Works | |-----------------------------------|---| | Two-on-One | Two learners review instruction. As they work through the program, they discuss with each other (and the evaluator) errors and problems that arise. | | Think aloud | Learners describe their thoughts (reactions, plans, ideas and confusions) to the evaluators as they proceed through the materials. | | Protocols Computer Interviewing | Interviewers send questions via electronic mail to experts or learners. Or, computer-assisted data collection (CASAC) programs present questions on screens and register the answers, with or without an evaluator present (See illustration) | ### Formative Evaluation of ICW (revise-as-you-go) (continued) "New" Methods" (cont.) | Expert Review
Methods | How it Works | |--------------------------|---| | Self Evaluation | The designers prepare a set of evaluation questions and criteria to evaluate the instruction, and then arrange a time to conduct the "self evaluation." Evaluation is conducted alone or with another team member acting as evaluator. | | Panel Reviews | A panel review is a directed and structured group interview conducted by two or more experts. Methodology is similar to the discussion method used in the two-on-one learner evaluation. Experts and evaluator move through the instruction together. The panel discusses instruction and answers the evaluator's prepared questions. | | Small Group Field Test
Methods | How it Works | |-----------------------------------|--| | Evaluation Meetings | Learner groups discuss instruction without an evaluator. Then, a learner representative meets with the evaluator to discuss problems and possible changes. Based on meeting outcomes, the instruction is immediately revised and tried out on the same learner group. | | Computer Journals and
Networks | Individual users of networked software use the computer journal to gather evaluation data by solicitation and then store comments. Students write in their individual, on-line journals about their reactions to the software. The instructor assesses this information, and the evaluator may use the network for follow-up questions. Students (or the evaluator) can post their comments for general discussion. (e.g. Apple Open Collaboration Environment or Powertalk) | | Rapid Prototyping | A working portion of the final product is developed and immediately implemented with a group of learners or experts. Their input is used to revise the prototype. | : ### **USCG ICW Development Process** **Process** The Coast Guard ICW development process usually includes the steps and tasks outlined in this section. They are in keeping with standard industry recognized Instructional Systems Design principles and practices. However, these steps and tasks may need to be adapted based on a project's specific requirements and deliverables. #### THE ICW DEVELOPMENT PROCESS | STEP/TASK | RESPONSIBILITY | ACTION/DELIVERABLE | | | |-----------------------------------|------------------------------|--|--|--| | Step 1. Predesign and Development | | | | | | Task 1 | Performance
Consultant | Action: Determine performance delta.
Includes identification of performance gaps
via appropriate analysis (e.g., FEA, new
performance, job-task). | | | | Task2 | Performance
Consultant | Action: Complete media analysis and selection, including appropriate media, costbenefit and return on investment of potential media types. | | | | Task 3 | Project Team & Client | Action: Determine funding, materials needed, SME/accomplished performer requirements, deliverables, and project milestones/deadlines. | | | | Task 4 | Client | Action: Client sign-off. | | | | Task 5 | ICW Designer/Client | Action: Provide all existing instructional materials and related subject matter references and documentation. Identification of exact material to be converted is imperative. | | | | Task 6 | ICW Designer/Client | Action: Project scoping - series of meetings/activities resulting in: | | | | | | Learner audience(s) defined Course learning objectives Course topic listing Interactivity level specifications Course standards | | | | Task 7 | ICW Designer/SME | Action: Look for usable products in DITIS (DOD) &commercial software databases. Ensure that materials are reviewed for content, instructional effectiveness, ease of use and other factors. Use Appendix A to this guide for the review. | | | | | | IF COTS/GOTS PRODUCT
IDENTIFIED, EVALUATED, & CHOSEN
FOR USE, SKIP TO
STEP 5. | | | | Task 8 | Design & Development
Team | Action: Select/procure design and development tools, ensure team receives appropriate training. | | | | Task 9 | Client | Action: Client sign-off. | | | | STEP/
TASK | RESPONSIBILITY | ACTION/DELIVERABLE | |----------------|-----------------------------------|--| | Step 2. Design | | | | Task 1 Task 2 | ICW Designer ICW Designer/Client | Action: Structure topical sequences, generate specific instructional design strategies, and define supporting graphics. Establish learner paths for each learner population. Learner testing (see Testing Section) Action: Review and revise structure, design, and graphics in joint meetings. | | Task 3 | Client | Deliverable: Course Design Document Program Documentation Action: Client sign-off. | | | ment/Storyboarding | | |--------|---|--| | Task 1 | ICW Developer | Action: Produce scripting, storyboarding and detailed graphics; produce audio & video files; develop test questions & practice scenarios. | | Task 2 | ICW Developer/Client | Action: Review and revise text and graphics in joint meetings. | | | | Deliverable: Storyboards/script Program Documentation | | Task 3 | Client | Action: Client sign-off. | | Task 4 | ICW Developer/Targeted
Learners/Client | Action: Revise-as-you-go (see the formative evaluation section). As components of the course are nearing a useable form, try them out on actual learners. Revise the course as necessary. (This is also called Rapid Prototyping). | | Step 4. Authoring | g | | |-------------------|----------------------|---| | Task 1 | ICW Developer | Action: Input to authoring system and produce graphic images and special routines. Test and debug. Be sure to test on several different delivery computers. | | Task 2 | ICW Developer/Client | Action: Revise-as-you-go (see formative evaluation section). Courseware review and representative learner testing. | | Task 3 | ICW Developer/Client | Action: Revise | | Task 4 | Client | Action: Client sign-off. | | Step 5. Implemen | ntation | | |------------------|---------------|---| | Task 1 | ICW Developer | Action: Package the program with documentation and explanation of student assessment. Deliverable: | | | | ICW courseware | | | 1 | Program Documentation | | Task 2 | Client | Action: Client Sign-off. | | Step 6. Evaluation | 1 | | |--------------------|----------------------|---| |
Task 1 | ICW Developer/Client | Action: Develop an evaluation plan. Select and plan the summative evaluation. | | Task 2 | Client | Action: Schedule and implement the summative evaluation plan. Distribute course and materials to learner. Provide list of necessary modifications/changes to ICW developer. | | Task 3 | ICW Developer | Action: Make revisions as necessary. Deliverable: | | | | ICW Courseware | | Task 4 | Client | Action: Review and approval. | ### Appendix A # Commercial-Government ICW "Off-the Shelf" Source Check **Overview**. This sheet is designed to help you conduct commercial off-the-shelf (COTS) and government ICW product searches. The completed sheets provide evaluators with an overview of the sources and areas you've examined to try and meet a particular training need. Attach any supporting documents. Your opinions are important! Please comment on any item you feel is important or isn't adequately covered by this questionnaire. Although the checklist covers many items and areas, it is generic in nature. Some items may not apply to your project based on its goals and objectives. The cover letter provides areas for you to record product research results and SME input for the overall search. The first few entries in source information include some typical source points for these searches. | Need Info. | What need/course are you trying to fill | |------------------|---| | | | | Target Audience. | Who is your target audience | | | | # **Source Info**. Where did you look and what were the results (Some sample sources are shown.) | Source | Contact Info | Results/Recommendations/
Available for trial review? | Cost | |--------------|--|---|------| | STEP Catalog | CD-ROM or
www.cnet.navy.mil/netpdtc/
step/stepcat.htm/ | | | | NETPDTC ICW | CD-ROM or
www.cnet.navy.mil/netpdtc/
icw.html | | | | Davis Search | | | | | Ditis Search | | | | | | | | | | | | | | ### **SME Review**. Did a subject matter expert review the proposed fill? | Product | SOURCE | SME/ICW | Recommendation | |---------|--------|---------|----------------| 3 Appendix A ### **Detailed Product Review Results (complete for likely fill candidate)** | Course Name/Title: | |---| | Product Type (e.g., CBT/CBI, online course): | | Interactivity (graphics, animation, fidelity): High, Medium, Low: | | Min. System Requirements: | | Predominant Instructional Strategies: | | Drill & Practice: | | Tutorial: | | Gaming: | | Simulation: | | Case study: | | Problem analysis: | | Other: | **SME Review Section:** Please answer each of the questions as they relate to the product you are evaluating. Indicate those questions you are unable to answer. Those questions can be addressed by an ICW developer as the checklist is completed. | Co | urse Structure: | Yes | No | N/A | |------|---|-----|----|-----| | | Start-up | | | | | 1. | The course self-boots. | | | | | 2. | The course includes boot-up instructions. | | | | | 3. | Students register to use the product. | | | | | 4. | Students log on each time they use the course. | | | | | 5. | If #4 is yes, then how does the course track student & course data? Course ID Number? | | | | | | | | | | | | Trainee Log-on Data (e.g., name, SSN, password)? Date screen? | | | | | | Other? | | | | | 6. | First-time students receive a course/navigation overview | | | | | 7. | | | | | | 8. | Students can repeat the overview if desired. | | | | | | • | | | | | | Pretest | | | | | 9. | The course includes a pretest. | | | | | | If yes, complete questions 10 - 18 | | | | | 10. | Each lesson/module of the course includes a pretest. | | | | | | If yes does the student receive the results? | | | | | 11. | Students can skip the pretest and move straight | | | | | to t | he lesson/module. | | | | | 12. | Pretest results determine a student's track | | | | | thro | ough the lesson/module. | | | | | 13. | A certain score allows the student to bypass the lesson/module. If yes, what percentage allows bypass? | | | | | | Students only take the pretest once. | | | _ | | | Pretest scores are stored in a unique student data file. If yes, are they recoverable and how? | | | | | 16. | Students receive pretest instructions (e.g., #questions, time allowed). | | | _ | | 17. | Students do not receive remediation or help during the pretest. | | | | | 18. | Students can review missed questions. | | | | | | Lesson Start. | | | | | | Lesson start has an automatic (i.e., timed) start. | | _ | | | 20. | The introductory lesson has a manual (i.e., key press) start. | | | | | Course Structure (cont'd): | Yes | No | N/A | |---|-----|----|-----| | Demonstrations | | | | | 21. Does lesson provide demonstrations? | | | | | If yes to #21 answer questions 22-26 | | | | | 22. Demonstrations are optional. | | | | | 23. Demonstrations cover small increments of instruction. | | | | | 24. Small demonstrations are "linked" together or form logical | | | | | progressions. | | | | | 25. Demonstrations require student interaction. | | | | | 26. The student can pause, repeat, or skip demonstrations. | | | | | Simulations | | | | | 19. The simulation accurately and realistically mimics the | | | | | procedure/ equipment (e.g., steps aren't skipped, are realistic, properly timed). | | | | | 20. It contains information not included in the technical data | | | | | (i.e., when/why to perform the procedure). | | | | | 21. Simulations are directly tied to the enabling/terminal objectives. | | - | | | 22. The simulation is a mandatory lesson item. | | | | | 23. The simulation enables the student to practice to proficiency . | | | | | 24. Auto-prompted simulations are tailored to the student. | | | | | 25. Sufficient interim summaries and transitional material is included. | | | | | | | | | | 26. Simulations are used to reinforce other learning activities. | | | | | 27. Simulations are stand-alone activities and not tied to other l | | | | | earning activities. | | | | | 28. Simulations are used for testing purposes. | | | | | 29. The simulation incorporates appropriate feedback and remediation. | | | | | 30. Helps, hints, prompts are provided based on student activity/action. | | | | | Practice | | | | | 19. Practice provided until the student demonstrates required proficiency. | | | | | 20. Simple repetition of the simulation is not used for practice. | | | | | 21. Practice is directly tied/relevant to the enabling or terminal objectives. | | | | | 22. Practice is timely/appropriate to the student's learning activity. | | | | | 23. Practice questions and activities are sequenced from easy to difficult. | | | | | 24. The program can branch the student to additional learning activities | | | | | based on practice results. | | | | | Course Structure (cont'd): | Yes | No | N/A | |--|----------|----------|--------------| | Progress Tests | | | | | 25. Each lesson/module includes at least one progress test. | | | | | If yes, are progress tests unlimited? | | | | | 26. Test/progress check questions are not repeated for the same student. | | | | | 27. Different test questions/activities are used in the pretest and | | | | | progress tests. | | | | | 28. The program provides tailored feedback based on progress | | | | | test results. | | | | | 29. Additional training, practice and, if appropriate, outside | | | | | references/sources are provided to the | | | | | student as feedback. | | | | | 30. Results can be correlated to the applicable lesson/module, and answers | oro sta | orad in | 0 | | test/student specific file and are recoverable. | are su | orea iii | a | | · — — — — — — — — — — — — — — — — — — — | | | | | 31. Subject matter hints are not provided during the progress test. | | | | | 32. Students receive feedback on their answers (correct/incorrect). | | | | | 33. Students are provided with review/remediation based on test results. | | | | | 34. Students and administrators can receive hard-copy progress test | | | | | results. | | | | | Post-Test | | | | | 35. Each lesson/module has a stand-alone post-test. | | | | | 36. Test questions, exercises, and simulations are similar in | | | | | content/ format to earlier learning activities. | | | | | 37. Test questions, exercises, and simulations are randomly generated. | | | | | 38. Post-test attempts are limited. | | | | | If yes, how many? | | | | | 39. Scores and student test data are included in recoverable | | | | | test files. | | | | | If yes, what data is included? | | | | | 40. Students are provided with test performance feedback | | | | | (e.g., # right/wrong). | | | | | 41. Students are provided with remediation, lesson repeat, or recommenda | tions fo | or othe | r study/help | | based on their test results. | | | | | | | | | | Course Structure (cont'd): Yes No N/A | | | | | Critique | | | | | 42. The course includes a student critique. | | | | | 43. Students can rate content, design, navigation, and | | | | | other course elements. | | | | | 44. Student responses, progress/test data, task data, | | | | | etc. are available for recovery and analysis. | | | | | Course Design | | | | | 45. The course is designed to run on platforms available | | | | | to the intended audience. | | | | | 46. Course is consistent throughout in appearance and | | | | | operation. | | | | | 47. The course includes easy to use (based on intended | | | | | audience/platform) bookmarks and clean entrance/exits. | | _ | | | 48. Exit and entry
points are frequently included. |
		--	------	--		49. Needless repetition is minimized.				50. The course will bookmark and close out if left unattended.				If yes, what is the waiting period?				51. Students can skip, pause, and/or restart video sequences, animation,				or other timed series of stills/motions.																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		52. Student review is included throughout the lesson.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
		53. Students can easily navigate throughout the modules after				mandatory sections are complete.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		If no, is there a reason to limit movement?				54. Unless part of a core performance objective, students retain				control regarding movement between screens.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
		55. Icons and interaction buttons are always active or change in				appearance to indicate inactivity.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		56. The course is logically organized and structured.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
		57. Students are given an overall macro view of the				course (i.e., total modules).																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		58. Students are provided with typical lesson/module				completion times (i.e., total modules).																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		59. Students receive a listing/organizer of each				module's lessons.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		60. Each module contains a summary screen.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
		61. Control lockout feedback is provided.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
		62. Mandatory sections and their sequence are clearly indicated.			Appendix A	Course Structure (cont'd):	Yes	No	N/A		---	-----	----	-----		Menus					63. Menus are concise, logical, and easy to use. 64. Course is menu driven.					65. Menus reflect only those options currently available to the					student via color coding, shading or some other readily					apparent indicator.					66. Menus provide a means of cleanly exiting the course					67. Menu options do not function at cross-purposes to					same function icons/buttons (i.e., if a move					forward icon is locked out, the move forward menu					item would also be locked out).					68. Sub-menus permit movement to higher menus.					69. Confirmation and feedback regarding option					selections is provided.					70. Titles are used on all menu screens, main and sub.					71. Status symbols/checks are used to show students					completed lessons.					72. Symbols/checks are used to show students					mandatory/optional lessons.					73. Tags or indicators coupled to feedback are used to					indicate recommended paths.					Help					74. "Tool-Tip" type help is available at the					lesson/screen level.					75. "Balloon Help" is available at the lesson/screen					level.					76. "Hyperlinked" help is available at the					lesson/screen level.					77. Appropriate help lockouts are included during					testing sections.					78. Help menus/sections are intuitive, easy to access,					and appropriate for the intended audience.					79. Consistent methods for obtaining help are used					throughout the module.					80. Exiting help returns the students to the exact					point in the course where they initiated the request for help.					81. Help information is relevant, correct, and complete.					82. Help includes links to varying levels of information					(e.g., task specific to in-depth background information).					83. Help areas can be displayed adjacent to or in					conjunction with the lesson screen.					84. Help areas are customizable and include bookmarks.					85. Help areas includes a search engine for word/phrase					/topic searches.					•			·		Course Structure (cont'd):	Yes	No	N/A		--	-----	----	-----		Motivation Factors					86. Course material is relevant to the stated					objectives.					87. Course material is relevant to the target audience.					If yes, is it relevant by job/billet, rate, pay-grade, or other					descriptors (i.e., age, education)?					88. Course modules/lessons are short enough for students to perceive					progress (typically 20-30 minutes).					Typical course module length is:					89. Course modules/lessons are short enough for the					student to easily exit and return to the same					module/lesson.					90. Course is challenging for target audience, but not					overwhelming.					91. Course offers the student frequent opportunities					for success.					92. Course avoids repeating material already known to					target audience.					93. Background material, suggestions, or directions					are available for students who need additional					help/refresher training.					94. Varying touchpoints and interactions are used to					engage the student's interest and focus attention.					The program avoids frequent "touch to to continue"					or "next" interactions.					95. If used, humor is professional and appropriate to					the target audience.					Audio					96. Sound, if present, complements the text/visuals.					97. Visuals illustrate or reinforce sounds.					98. Key words and phrases stand out in the audio string.					99. Complex issues are simplified.					100. Audio does not include extraneous information,					unwanted sounds, or inappropriate pauses.					101. Volume, pace, tone, and voice changes are					appropriate.					102. Narration is attractive, credible, and engaging.					103. Music and background do not compete/conflict with					narration for the student's attention.					104. Music, is used, sets the proper tone for the					presentation.					105. Sound effects are used (e.g., Push Buttons).					If yes, sound effects are consistent and					appropriate.										General Standards				---	------	--		88. Response methods are used consistently throughout				any given test.
		89. Students must answer the questions in order of				their presentation.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		90. The program provides visual feedback to indicate				which item the student has selected.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		91. The student can change an answer before it is scored.				92. There are enough questions/items per learning																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		objective.				93. The student is informed as to how many questions				will be given, the approximate time needed to				complete the test, and if any questions are				weighted differently.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
		94. The student is given or has the option to select a				sample question for practice prior to starting the				test.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
		95. The student is shown the results following each				test and provided the opportunity to review missed				questions.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
		96. All scores are calculated on a 100 point scale.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
		Test Construction				97. Each question/problem directly relates to a				performance objective.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																									
		98. Questions are concise and clear with no irrelevant words.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
		99. There is only one question per screen unless it is				an exercise or simulation (i.e., matching).																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		100. Each question is independent.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
		101. Questions address key points. It's not a trivia				test.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		102. Safety related items are tested one time per type				of test.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		103. Information that is on an "optional" track during				the program is not tested.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		104. Test questions are sequended so that more				difficult questions are toward the end of the test				with the exception of randomly generated test				questions.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																					
		105. For multiple choice, the correct answer position				varies.			11 Appendix A	Design Conventions	Yes	No	N/A		---	-----	----	-----		Personnel Conventions					106. Military personnel comply with service dress and					appearance. Uniform combinations are correct and					consistent throughout the production.					107. Actors, role players, and participants use safe					procedures and comply with directives and all					applicable safety rules and regulations					Language Conventions					108. The program (text or narration) uses active voice.					109. The program uses inoffensive non-sexist language.					110. The tone is clear, concise, and courteous.					111. The program used the imperative mode with the					subject understood or implied to address the					student.					112. Sentences are short and to the point.					113. The program uses affirmative sentence structure					whenever possible.					114. Abbreviations and technical jargon, if used, are					common knowledge to the target audience or they					are defined in the lesson.					115. The program does not use slang or non-technical					jargon.					116. The student can easily look up abbreviations and					technical jargon in a glossary or help section.					117. New terms are defined the first time they appear					in a module.					118. Terms and definitions are consistently used					throughout the program.					119. The program's language is appropriate for the					target audience.					120. Sentences do not wrap over multiple screens.				**ICW Developer Review Section:** This section will generally be reviewed by an ICW developer. In addition to the																																																																																																																																																																																																																																																																																																																					
questions in this section, the ICW developer will also look at those questions the SME was unable to answer. | Design Conventions | Yes | No | N/A | |---|-----|----|-----| | Video and Animation Conventions | | | | | 121. Courseware that requires outside media (i.e., a | | | | | video clip from a CD-ROM) has a still frame that | | | | | identifies the media, file, and any other | | | | | information the student would need to access the | | | | | media. | | | | | 122. Videos, stills, animation, and other graphics | | | | | designed to portray equipment do so accurately. | | | | | 123. Titles, captions, or highlights over motion video, | | | | | with the exception of learner control prompts, are | | | | | done with video post-production techniques, not | | | | | the ICW authoring system. | | | | | 124. "Fade to black" and "up from black" are used for the end and beginning of linear video segments. | | | | | Navigation and Control Conventions | | | | | 125. The courseware's navigation system is consistent, | | | | | intuitive, and conforms to the ICW Standards and | | | | | Style guide. | | | | | If no, why? | | | | | 126. Navigation/interaction icons, buttons, and switches | | | | | consistently use color, shading, or other visual | | | | | cues to indicate position/mode. | | | | | 127. Icons are located at the bottom of the student's | | | | | screen, are consistently placed, and are consistent | | | | | in their function. | | | | | 128. Tool tips, balloon help, or other assistance | | | | | exists to define icon function. | | | | | Switches and Control Conventions | | | | | 129. Switch/control text matches the real equipment as | | | | | closely as possible. | | | | | 130. Switch/toggle names, positions, and identifiers | | | | | are legible. | | | | | General Conventions | | | | | 131. Displays are lean and not overly complicated. | | | | | 132. Where needed, text is used to emphasize the visuals. | | | | | 133. Appropriate headings are used to clarify displays. | | | | | 134. Text or icons are not (normally) stored on video/video stills. | | | | | 135. Where possible, split-screens are used for comparisons. | | | | | 136. Changes between screens are limited to focus on | | | | | the changed element. | | | | | 137. Screens are systematic, consistent, and logically organized. | | | | | 138. Each screen presents one main point, idea, | | | | | concept, step, or action. | | | | | 1 / 1/ | | | | 13 Appendix A | Design Conventions (cont'd): | Yes | No | N/A | |--|-----|----|-------------| | General Conventions | | | | | 139. First and last screens within a lesson/module | | | | | introduce and reinforce key points. | | | | | 140. Transition screens are used to move from | | | | | wide-angle to close-up view. | | | | | 141. Transition screens are used when moving from one | | | | | physical area to another. | | | | | 142. Graphics, text, and other media work together to | | | | | build a mental image/model. 143. Screens have sufficient "white space" to avoid overcrowding. | | | | | Text Design Conventions | | | | | 144. Text follows normal capitalization standards | | | | | (i.e., text isn't all caps). | | | | | 145. Text overlays are displayed on a contrasting color bar or box. | | | | | 146. Borders are used around text bars or boxes. | | | | | 147. The program uses consistent text format (e.g., | | | | | font, spacing, color). | | | | | 148. Consistent text and background colors differentiate | | | | | types of screens. | | | | | 149. Text is normally displayed within an area as "left | | | | | justified." | | | | | 150. Text is not underlined except to indicate a special | | | <u> </u> | | characteristic (i.e., an active hyperlink). | | | | | 151. Screens are not crowded with too much text. There | | | | | should be no more than about 10 lines of text per screen. | | | | | 152. Font size supports easy reading by the student. | | | | | 153. Text columns are sufficiently wide (40-50 characters | | | | | wide). Text is not in small "news columns" or in overly large | | | | | columns (approx. 80 characters wide). | | | | | 154. Full text screens, bars, or boxes are not overlaid | | | | | on other text items unless they are Help overlays. | | | | | 155. Pop-up text displays located on top of graphics can be removed. | | | | | Text Location Conventions | | | | | 156. Navigation text is located at the bottom of the | | | | | display window or as a pull-down/pop-up menu. | | | | | 157. Technical data notes are located in Help, pop-up | | | | | windows, or as boxes in the upper right hand display area. | | | | | 158. Safety and Warning text is displayed in Help, | | | | | pop-up windows, or as boxes in the upper left hand | | | | | corner of the display window. | | | | | 159. Simulations accurately mimic real information | | | | | displays. | | | | | 160. Information text, test questions, and feedback/ re- | | | | | mediation are located where best possible for the learner to | | | | | see them without interfering with graphics, navigation text, | | | | | warnings, or safety notices. Placement should be consistent. | | | | | 161. Test questions and answers are differentiated by | | | | | color, bullets, and/or location. | | | | | | | | | | Design Conventions (cont'd): | Yes | No | N/A | |--|-----|----|-------------| | Color Display Conventions | | | | | 88. The program does not use solid white, or bright | | | | | color backgrounds (e.g., yellow, red). | | | | | 89. Information is displayed as white text on a blue/dark background. | | | | | 90. Warnings and incorrect feedback are in red text. | | | | | 91. Warnings and safety notices are prefaced by | | | | | "WARNING" or "SAFETY". | | | | | 92. Safety/Caution notices or information is displayed | | | <u> </u> | | as yellow text on a black/dark background. | | | | | 93. If used, navigation text is should be consistent | | | | | with navigation icons (e.g., color, placement). | | | | | 94. Standard color conventions are used for | | | | | highlighting. | | | | | 95. Highlighting key words in text, captions, switch | | | | | names, or switch positions is minimized. | | | | | 96. Flashing text is only used to accurately portray/ | | | | | simulate equipment displays. | | | | | Computer-Generated Graphics | | | | | 97. Learner can control initiating animation sequences | | | | | or can repeat them. | | | | | 98. Computer graphics are limited to essential areas. | | | | | 99. The program uses only essential ornamentation, patterns, or effects. | | | | | 100. Graphic files are cropped and stored with | | | | | associated media in a library for reuse within the | | | | | program. | | | | | 101. Program/program graphics are designed for run/ | | | | | display using a 256 color palette. | | | | | 102. Selected formats based on program needs are | | | <u> </u> | | supportable across the organization. Currently | | | | | SWS III software will support the following raster | | | | | formats: (bmp, tif, gif, pcx, jpeg, tga,) as well | | | | | as vector formats: (WMF, CGM, AI, EPS). [AI and | | | | | EPS require postscript for output capability.} | | | | | | | | | ## **Other Issues to Consider** | Will the program play acceptably on SWSIII or the computers at the training site(s)? | |---| | Will authoring tool support be required to keep the product current over its planned lifecycle? | | Does the program include a paper-based or print-available workbook for students to keep? | | If so, does the workbook support/match the instruction available in the program? | | Does the program include: | | An area for students to take, record, and print notes? | | Lesson remediation (e.g., automatic, variable, # tries)? | | Lesson branching? | | Lesson refresher (i.e., trainee elective)? | | Lesson assignment (i.e., progression based on testing)? | | Date recovery (e.g., progression based on testing)? | | Test bank database? | | Pre-testing? | | In-lesson test administration? | | End-of-lesson test administration? | | Comprehensive multi-lesson testing? | #### Appendix B #### Sample ICW Statement of Work Statement of Work for Anti-Solicitation Act Investigator Training and Financial Law Interactive Courseware (ICW) **Project Synopsis:** Defense Fencing and Acupuncture Corporation (DFAC) has defined a need for the development and production of on-demand, on-the-job training materials. In part, the DFAC mission is to define the educational and training needs of the DOD Financial Management professional, and to develop and deliver the required curricula and courses to train the DOD Financial Management Workforce. The current limitation is that throughout DOD, Anti-Solicitation Act (ASA) investigators attend formal training in Fiscal Law at three military schools, but receive little or no specific standardized investigative training in investigation reporting or violations processing. Investigators are also geographically dispersed and usually come from a finance/budget/acquisition background with no initial investigative background skills. Closely related to the need for ASA training is the need for a solid grounding in the principles of fiscal law, not only for the ASA investigators but also for a wider spectrum of DOD employees. The objective of this project is to develop a two-phased training program addressing the knowledge, skills, and abilities required to perform the task of Anti-Solicitation Act violation investigations, while also providing an understanding of the relationship of Fiscal Law principles to the duties and responsibilities of personnel within the DOD workforce. The basis for formal
instruction course content shall be based on DOD Financial Management Regulation Volume 14, DOD 7000.14-R (August 1,1995) and Administrative Control of Appropriations, DOD Directive 7200.1 (May 4, 1995). The target population for the Anti-Solicitation Act component of the ICW is prospective investigating officers. These individuals could be military or civilian employees having the background and experience in the accounting, budgeting, federal acquisition, and/or financial management policies and procedures; and ranging in rank from E-7 to E-9 or O-1 to O-10 for military personnel and GS-11 to GS-15 or SES-1 to SES-4 for civilian employees. In addition, auditors employed by the Inspector General and DOD Audit Agencies are included in the overall target training population. The target audience for the Fiscal Law training component of the ICW includes not only the Anti-Solicitation Act investigators, but an additional target audience of nearly 60,000 financial managers, accounting clerks, program analysts, management analysts, program managers, and contract managers who also require training. This additional target population encompasses grade levels GS-5 and above, as well as military E-5 and above. General Task Description: DFAC has selected interactive courseware (ICW) via CD-ROM as the method of delivery. This ICW will be developed to address the specific issues required for investigating officers of Anti-Solicitation Act violations, and provide a detailed understanding of the basic principles of Fiscal Law. This training approach establishes the baseline for increased efficiency and effectiveness of training assets and monies, while concurrently increasing student retention of required material. In addition, it is anticipated that these core courses will also provide standardized training that can be moved to an interactive distributive training environment to reduce overall travel costs incurred by the geographical dispersion of personnel who require not only the basic training, but also follow-on training. The contractor shall produce an ICW Electronic Performance Support System (EPSS) via CD-ROM to be used by Anti-Solicitation Act investigators in investigative techniques and procedures, six hours of instruction on Fiscal Law, and a Fiscal Law Quiz. In addition, the Contractor shall provide a written Certificate of Completion for each student who successfully completes the course, and a hardcopy Courseware Guide (a CD-ROM copy will be provided at a later date and updated as required). This program will yield several benefits in relation to student performance. When completed, it will provide for consistency of training between agencies, the increased availability of training information on demand, standardize training at geographically dispersed work sites, and provide common techniques for the students in applying proper investigative procedures throughout the Government. 2 Appendix B **Required Tasks:** This effort will consist of eleven tasks, each with distinct deliverables and acceptance criteria. Refer to the table on the following page and task synopses for a breakout of the level of effort required for this program. | TASK | TASK DESCRIPTION | DELIVERABLE | |--|--|--| | Develop Media Design | Develop and document instructional design, recommend structure and treatment of each lesson | ASA/Fiscal Law Media
Design Report | | Develop ASA Test Items and Exercises | Develop test items, exercises, answers and incorporate SME feedback | ASA Test Items Report | | Develop Fiscal Law Test
Items and Exercises | Develop test items, exercises, answers and incorporate SME feedback | Fiscal Law Test Items
Report | | Develop ASA Script | Develop an ICW Script that integrates all course design elements into a baseline document for production and authoring | ASA ICW Script | | Develop Fiscal Law Script | Develop an ICW script that integrates all course design elements into a baseline document for production and authoring | Fiscal Law Script | | Produce ASA Audio and Video | Produce a master videotape and three VHS copies | Edited Master and
Copies of ASA Course;
Betacam master for
video and audio for CD-
ROM | | Produce Fiscal Law Audio and Video | Produce a master videotape and three VHS copies | Edited Master and
Copies of Fiscal Law
Course; Betacam master
for video and audio for
CD-ROM | | Produce ASA ICW | Produce validation courseware | Validation Courseware | | Produce Fiscal Law ICW | Produce validation courseware | Validation Courseware | | Validate Fiscal Law and ASA ICW | Conduct a pilot course in accordance with the Validation Plan | Validation Assessment
Report | | Produce Final ICW/EPSS | Produce final configuration of ICW | Final Interactive
Courseware | #### ASA TASK SUMMARY <u>Task Description:</u> A complete description of the required tasks and associated deliverables follows: • Task 1: Develop Media Design. Develop and document instructional design, and recommend structure and treatment of each lesson in accordance with MIL-STD-1379D based on current training materials and relevant regulations provided as GFI. The Media Design Report shall detail the intended instructional design, recommended structure and treatment for each lesson, and address each lesson's relationship to the overall ICW. The Media Design Report shall incorporate revisions to the ASA and Fiscal Law Lesson Specification Reports, which shall be provided as GFM. Each lesson will be developed around a logically-sequenced set of objectives and will include top level flowchart illustrating the lesson's major components. The Media Design Report will include top level flowcharts, testing strategies, course standards and conventions,a basis for assigning media use to content items, instructional methodology for each objective, and a media analysis and treatment. Deliverable: ASA/Fiscal Law Media Design Report. copy of the Final Report to DFAC. Submit 36 copies of the Draft Report. The Government shall have five working days for review and comment of the draft document. DFAC and the Contractor shall then review consolidated comments. Changes that are mutually agreed to shall be incorporated into the final report. Should such changes exceed 10% of the content, impact the number of courseware hours, the design complexity assumed in this plan, or contract cost and/or schedule, the Contractor shall identify such impact under the terms of the Changes clause of the contract. Contractor shall provide 2 bound copies and 1 Microsoft Word 6.0 electronic copy of the final report and incorporate SME feedback. A formal test will be presented at the end of the instruction. This test will be competency-based with 100% accuracy required for successful completion. The ASA Test Item Report will provide test items with correct answers. The test items will test for the specific knowledge and skills identified by the enabling objectives and the specific content points from the SME interviews. The test items, including answer keys, will be validated by DFAC SMEs during the review process, based on their experience with the content, target population and the existing methods. The ASA Test Item Report shall include a cross reference of test items to learning objectives provided in the Lesson Specifications Report for ASA, which shall be provided to the Contractor as GFE. Deliverable: ASA Test Items Report based on the approved objectives and the final Media Design Report. Submit 36 copies of the Draft Report. The Government shall have five working days for review and comment of the draft document. DFAC and the Contractor shall then review consolidated comments. Changes that are mutually agreed to shall be incorporated into the final deliverable under Task 4, Develop ASA Script. Changes that are mutually agreed to shall be incorporated into the final report. Should such changes exceed 10% of the content, impact the number of courseware hours, the design complexity assumed in this plan, or contract cost and /or schedule, the Contractor shall identify such impact under the terms of the Changes clause of the contract. • Task 3: Develop Fiscal Law Test Items and Exercises. Develop test items, exercises, answers and incorporate SME feedback. A formal test will be presented at the end of the instruction. This test will be competency-based with 100% accuracy required for successful completion. The Fiscal Law Test Item Report will provide test items with correct answers. The test items will 6 Appendix B test for the specific knowledge and skills identified by the enabling objectives and the specific content points from the SME interviews. The test items, including answer keys, will be validated by DFAC SMEs during the review process, based on their experience with the content, target population and the existing methods. The *Fiscal Law Test Item Report* shall include a cross reference of test items to learning objectives provided in the *Lesson Specifications Report for Fiscal Law* which shall be provided to the Contractor as GFE. Deliverable: Fiscal Law Test Items Report based on the approved objectives and the final Media Design Report. Submit 36 copies of the Draft Report. The Government shall have five working days for review and comment of the draft document. DFAC and the Contractor shall then review consolidated comments. Changes that are mutually agreed to shall be incorporated into the final deliverable under Task 4, Develop Fiscal Law Script. Should such changes exceed 10% of the content, impact the number of courseware hours, the design complexity assumed in this plan, or contract cost and /or schedule, the Contractor shall identify such impact under the
terms of the Changes clause of the contract. • Task 4: Develop ASA Script. Develop an ICW Script that integrates all course design elements into a baseline document for production and authoring. The script shall include descriptions of all audio, video, graphic and text elements, verbatim narration and computer text wording, descriptions of all motion and still-frame video, descriptions of all video effects and user options. Deliverable: ASA ICW Script. The Contractor shall provide 36 copies, including one unbound and one electronic, of the review version of the script. The Government shall have five working days for review and comment of the draft document. DFAC and the Contractor shall then review consolidated comments. Changes that are mutually agreed to shall be incorporated into a final script. The Final Script shall be delivered within ten working days after changes are agreed upon. Should such changes impact the contract cost and/or schedule, the Contractor shall identify such impact under the terms of the Changes clause of the contract. • *Task 5:* Develop Fiscal Law Script. Develop an ICW script that integrates all course design elements into a baseline document for production and authoring. The script shall include descriptions of all audio, video, graphic and text elements, verbatim narration and computer text wording, descriptions of all motion and still- frame video, descriptions of all video effects, and user options. Deliverable: Fiscal Law Script. The Contractor shall provide 36 copies, including one unbound and one electronic, of the review version of the script. The Government shall have five working days for review and comment of the draft document. CFAs and the Contractor shall then review consolidated comments. Changes that are mutually agreed to shall be incorporated into a final script. The final script shall be delivered within ten working days after changes are agreed upon. Should such changes impact the contract cost and/or schedule, the Contractor shall identify such impact under the terms of the Changes clause of the contract. • Task 6: Produce ASA Audio and Video. Produce a master videotape and three VHS copies. The video will be shot at DFAC facilities in the Washington, DC area. The Contractor shall coordinate location access, scheduling and shooting arrangements with the COR. Locations that are selected must permit flexibility to control lighting and ambient sound, should be accessible for up to 10 hours each shooting day, and should allow production activities to occur with minimal interference to on-going operations. Any equipment, materials and supplies to be videotaped will be provided as GFE. Appropriate locations, props, and personnel to assist with properly demonstrating/illustrating the content, techniques, and procedures will be furnished as GFE. Deliverable: Edited master and copies of ASA Course; Betacam master for video and audio for CD-ROM. • Task 7: Produce Fiscal Law Audio and Video. Produce master videotape and three VHS copies. The video will be shot at DFAC facilities in the Washington, DC area. The Contractor shall coordinate location access, scheduling and shooting arrangements with the COR. Locations that are selected must permit flexibility to control lighting and ambient sound, should be accessible for up to 10 hours each shooting day, and should allow production activities to occur with minimal interference to on-going operations. Any equipment, materials and supplies to be videotaped will be provided as GFE. Appropriate locations, props, and personnel to assist with properly demonstrating/illustrating the content, techniques, and procedures will be furnished as GFE. *Deliverable*: Edited master and copies of Fiscal Law; Betacam master for video and audio for CD-ROM. • Task 8: Produce Fiscal Law ICW. Produce validation courseware. Upon approval of the ICW script, begin authoring the Fiscal Law lessons by converting the script information into text files and program code. Begin developing and integrating lesson-specific graphics, and encode digital audio and video files from edited master. Perform internal instructional check to ensure that all script elements have been incorporated. Perform a programming quality review. to verify that the program functions properly; that audio, text and graphics have been properly integrated; that branching, frame sequence, and transitions are accurate; and that the presentation meets the approved design documentation. *Deliverable:* Validation Courseware. Deliver courseware with a module of Fiscal Law for pilot course and a review Courseware Guide. For four days, conduct a pilot course at seven sites. This training will utilize one module of fiscal law of the courseware and will be used as a pilot course for validation activities. • *Task 9:* Produce ASA ICW. Produce validation courseware. Upon approval of the ICW script, begin authoring the ASA lessons by converting the script information into text files and program code. Begin developing and integrating lesson-specific graphics, and encode digital audio and video files from edited master. Perform internal instructional check to ensure that all script elements have been incorporated. Perform a programming quality review to verify that the program functions properly; that audio, text and graphics have been properly integrated; that branching, frame sequence, and transitions are accurate; and that the presentation meets the approved design documentation. Deliverable: Validation Courseware. Deliver courseware with a module of ASA for pilot course and a review Courseware Guide. For four days, conduct a pilot course at seven sites. This training will utilize one module of ASA courseware and will be used as a pilot course for validation activities. • Task 10: Validate Fiscal Law and ASA ICW. Conduct a pilot course in accordance with the Validation Plan. Write a Validation Plan for the pilot course. Conduct a pilot course consisting of one module of Fiscal Law and one module of ASA using the Review Courseware and the final Validation Plan. Assess validation results and write a Validation Report. Conduct a pilot course at the following locations: Washington, DC; Ft. Stewart, GA; Montgomery, AL; Monterey, CA; Charlottesville, VA; Philadelphia, PA; and, Columbus, OH in accordance with the Validation Plan. Deliverable: Validation Assessment Report • *Task 11*: Produce Final ICW/EPSS. Produce final configuration of ICW. Deliverable: Final Interactive Courseware. <u>Task Schedule And Milestones:</u> The task is scheduled to be completed 12 months after start. Progress reviews will be held each month, with an assessment status review and update occurring six months from project initiation. | Task | Start Date | Scheduled End | Skill Level | Period of | Cost of Task | |--|------------|---------------|--------------------|-------------|--------------| | | of Task | of Task | | Performance | | | Develop Media
Design | TBD | TBD | Senior
Designer | 58 Days | TBD | | Develop ASA
Test Items and
Exercises | TBD | TBD | Senior
Designer | 29 Days | TBD | | Develop Fiscal
Law Test Items
and
Exercises | TBD | TBD | Senior
Designer | 40 Days | TBD | | Develop ASA
Script | TBD | TBD | Senior
Designer | 40 Days | | | Develop Fiscal
Law Script | | | | | | <u>Task Deliverables:</u> The contractor shall provide the following data deliverables IAW the contract schedule and CDRL instructions: CLIN XXXXX, CDRL A001, Performance and Cost Report CLIN XXXXX, CDRL A002, Technical Report-Study and Services CLIN XXXXX, CDRL A003, Contract Summary Report <u>Travel Required:</u> It is anticipated that this task will require travel to obtain information and validate the courseware. The following is an estimate of travel required to be performed in executing the above tasks. | DESTINATION | NUMBER OF
TRAVELERS | NUMBER OF
TRIPS | NUMBER OF
DAYS | PURPOSE | |---------------------|------------------------|--------------------|-------------------|--| | Washington DC | 2 | 30 | 1 | Coordination of project and obtaining GFE/GFI, plus production development | | Ft Stewart, GA | 2 | 1 | 4 | Validation | | Montgomery, AL | 2 | 1 | 4 | Validation | | Charlottesville, VA | 2 | 1 | 4 | Validation | | Philadelphia, PA | 2 | 1 | 4 | Validation | | Columbus, OH | 2 | 1 | 4 | Validation | **Security Requirements:** There are no security requirements for execution and completion of this task. <u>GFE/GFI</u>: The Government will furnish all required materials and documentation associated with ASA and Fiscal Law necessary to develop and complete the identified courseware modules. **Special Requirements:** The contractor will have access to Government-owned computers, copiers, telefax, and telephone services/equipment while working on-site. # Appendix C ## **ICW Contract Vehicle Matrix** | Contract
Vehicle | User
Agencies | Ceiling
/Expiration | Contract
Type | Usage
Fee | Processing
Time | Order
Limits | |--|---------------------|---|--|-----------------------------|--------------------|----------------------| | DOT-ITOP | DOT/All
Federal | \$1.13B
(5/2003) | Cost Plus Fixed
Fee (CPFF) and
Firm Fixed Price
(FFP) | 1-4% | 4 Weeks | \$30L to \$50M | | DISA/DEIS II | All Federal | \$3.0B
(7/2001) | Time & Materials (T&M) | 2% | 4-6 Weeks | \$100K Min/No
Max | | NIH (CIOSP) | All Federal | \$100M
(9/2001) | T&M | 1% | 14-21 Days | N/A | | E/TSTC
NSWC PHD
Dam Neck | All Federal | \$50M | CPFF | 1% | 4 Weeks | \$6.6M/Year | | Army Multimedia
Contracts | All Federal | \$10M/
04/99 | FFP | 3-5.5% | 4-6 Weeks | None | |
FAA/Crown
Communications | All Federal | \$10M/
10/2000 | FFP | 17% | 4-6 Weeks | None | | NAWC TSD | All Federal | \$1B/10/99 | FFP | 3-5.5% | 4 Weeks | None | | OPM-TMA | All Federal | None/2001 | FFP | 15% | 1 Week | None | | MFAC | USCG/R&D
Center | \$90M/8/99h | Time & Cost Plus | 0 | TBD | None | | SPAWAR
Support Contract | All Federal | Base Period:
12/8/95-9/30/96
4 one year
options | Cost Plus Award
Fee | Call for
Current
Rate | 4 Weeks | None | | VOLPE-National
Transportation
Systems Center | DOT; All
Federal | N/A; VOLPE is
a DOT Fee-
For-Service
professional
services
institute | Time & Material
Task Orders | Call for
Current
Rate | 1-2 Weeks | None | # Appendix D ## **Contract Vehicle Profiles** # **Army Multimedia Contract** | Contract No. & Name | Army Multimedia Contract; DABT60-93-D-0012 | |----------------------------|--| | Contract Type | ID/IQ-Firm-Fixed Price | | Period of | Base Period: TBD | | Performance | | | Contracting Agency | | | | ATTN: ATIC-ETO-S, Bldg., 1557 | | | Fort Eustis, VA 23604-5168 | | Contracting Officer | Mary A. Carpenter (757) 878-3608 | | | Barbara Ann Helser (757) 878-3608 | | COTR | TBD | | Authorized Users | All Federal Agencies | | Contract Min & Max | Min: None Max: None | | Contract Rates | Available on request | | Admin/Handling | 5.5%; Call for current rate | | Fee | | | Funding | Unknown | | Limitations | | | General Scope | Distance Learning, Training System Courseware, Analysis and Training | | | Management, Video teletraining support packages, Instructional Systems R&D | | Prime Contractor | Carley Corporation | | | Logicon Eagle Technology | | | Professional Software Engineering, Inc. | #### **DEIS II** | Contract No. & | DEIS II; Prime Contract No. TBD | |---------------------------|---| | Name | ,, | | Contract Type | ID/IQ-Time & Material Task Orders | | Period of | Base Period: TBD | | Performance | | | Contracting Agency | Defense Information Systems Agency (DISA) | | | 701 S. Courthouse Rd | | | Arlington, VA 22204 | | Contracting Officer | Joyce Milner: (703) 573-1378 | | COTR | TBD | | Authorized Users | All DoD and component agencies; all Federal Agencies | | Contract Min & Max | Min: TBD Max: \$3.0 B (total for all prime contracts) | | Contract Rates | Currently all SITE rates-work to performed in either CSC or Government | | | facilities. 44 labor categories proposed | | Funding | Unknown | | Limitations | | | General Scope | Provide operations support and technical and technical expertise to SWC | | | and TENCAP programs in planning and programming for the integration | | | and use of DoD Space NS, and SAR programs within all Air Force | | | mission areas. Limited support to the Space Applications Program Office located at SMC/XRS Los Angeles AFB, CA may be required. SWC | | | efforts will support all MAJCOM and component responsibilities. The | | | effort will be directed towards but not be limited to supporting | | | development and evaluation of prototype systems to determine potential | | | operational utility; improving the efficiency of collection management | | | and system tasking support of military operations; increasing the | | | frequency, realism and scope of exercises and training with Space and NS | | | capabilities; developing analytical capabilities, including procurement of | | | hardware and software for assessing the value-added of space systems in | | | support to military operations with emphasis on air operations; education | | | and training activities including war games; supporting efforts to | | | influence the tactical utility of future Space and NS assets; and providing | | | detailed support for Real World contingencies, exercises, and | | | demonstrations of Space & NS capabilities at all levels of command | | Subcontractors | Aerojet, Autometric, BDM Federal, CSC, Darlington, Focused | | | Research, Hughes, I-Net, SAIC, Taylor-Oden, Unisys | | Task Areas | Requirements Analysis | | | Exercise and Real World Contingency Support | | | Support to the Space Applications and Integration Facility (SPAIF) | | | Support to SAR Programs | # Contract Vehicle Summaries (continued) FAA-Human Resources Contract | Contract No. &
Name | FAA -Human Resources/Training Contract; TFA01-95-R-111701 | |--------------------------|---| | Contract Type | IDIQ-Time and Material, (T&M) | | Period of
Performance | Base Period: 10/95-10/2000 | | Contracting Agency | Federal Aviation Administration
800 Independence Avenue, SW
Washington, DC 20591 | | Contracting Officer | John H. Graham (202) 267-3617
Lillie M. Harris (202) 267-5149 | | COTR | TBD | | Authorized Users | All Federal Agencies | | Contract Min & Max | Min: None Max: None | | Contract Rates | Available on request | | Admin/Handling
Fee | 17%; Call for current rate | | Funding
Limitations | Unknown | | General Scope | Distance Learning, Training System Courseware, Analysis and Training Management, Video teletraining support packages, Instructional Systems R&D | | Prime Contractor | Crown Corporation Analysis & Technology | Appendix D ## ITOP | Contract No. & | Information Technology Omnibus Contract (ITOP)-DOT | |---------------------|--| | Name | | | Contract Type | ID/IQ, Cost-Plus Fixed Fee (CPFF), Fixed Fee | | Period of | Base Period: 10/96-10/2003 | | Performance | | | Contracting Agency | Department of Transportation | | Contracting Officer | Mitch Peterson: (804)460-5173 | | COTR | TBD | | Authorized Users | All DoD and component agencies; all Federal Agencies | | Contract Min & Max | Min:\$30K Max: \$50 M | | Contract Rates | Available on request | | Admin/Handling | 1%-3.5% depending on DOT's Administrative Role | | Fee | | | Funding | Unknown | | Limitations | | | General Scope | Telecommunications Systems Integration, Configuration Management, | | | Operations, Maintenance, Computer Networking Engineering. | | Prime Contractor | Unisys, BDM, Signal Corp | | | | | Task Areas | Informations Systems Engineering | | | Systems/Facilities & Management | | | Training | | | | | Contracting | Program Office develops task order funding and SOW documents | | Process | Contracting Office requests Delegation of Contracting Authority | | | (DCA) from DOT | | | Program Office Forwards documentation to contracting office | | | Contracting office issues task order to ITOP contractors | | | Contractors express interest and commit to bid | | | Contractors submit oral or written task order proposal | | | Program office evaluates task order proposals and selects a contractor | | | • Task order turnaround — 30 Days | | | - The state of | 3 Appendix D # **MFAC** | Contract No. & | Major Functional Area Contract (MFAC)/DTCG39-94-D-E56616 | |---------------------------|---| | Name | | | Contract Type | ID/IQ-Time & Cost Plus | | Period of | 94 Aug-Aug 99 | | Performance | | | Contracting Agency | USCG Research and Development Center | | Contracting | Joyce Overton: (860) 441-2738 | | Officer/Specialist | | | COTR | Jack McCready (860) 441-2738 | | Authorized Users | USCG; all Federal Agencies | | Contract Min & Max | Min: TBD Max: | | Contract Rates | TBD | | Admin/Handling | 0 | | Fee | | | Funding | \$90 Million | | Limitations | | | General Scope | Integrated Logistics Support, Training, Training and Evaluation in several | | | USCG Mission areas—SAR, ELT, DEP OPS, MEP and IO | | Prime Contractor | Analysis &
Technology (A&T); A&T Site Representative-Steve | | | Ricard (860) 441-2867 | | | | | Task Areas | Requirements Analysis | | | • ILS | | | Program Assessment/Mission Analysis Figure 4 Section (Ani Smith Letallingue) | | | Expert System/Artificial Intelligence Support to priving August Arguer | | | Support to critical USCG Mission Areas | #### NAWC/TSD | Contract No. & Name | NAWC/TSD | | |-----------------------------|---|--| | Contract Type | ID/IQ-Firm-Fixed Price | | | Period of Performance | Base Period: 10/92-10-99 with possible bridge every 24 months | | | Contracting Agency | Department of the Navy Naval Air Warfare Center, Training Systems Division 12350 Research Parkway Orlando, FL 32826-3275 | | | Contracting Officer | Rex Major (407) 380-8503 | | | COTR | TBD | | | Authorized Users | All Federal Agencies | | | Contract Min & Max | Min: TBD Max: None | | | Contract Rates | Available on request | | | Admin/Handling Fee | Call for current rate | | | Funding Limitations | Unknown | | | General Scope | Distance Learning, Training System Courseware, Analysis and Training Management, Video teletraining support packages, Instructional Systems R&D | | | Coast Guard Liaison Officer | An O5 Coast Guard officer is regularly assigned as liaison officer to NAWC-TSD. Phone number is (407) 380-8427 | | | Prime Contractor | Jardon and Howard Technologies Analysis & Technology, Inc. Scientific Systems, Inc. | | #### NIH-CIO-SP | Contract No. & Name | National Institutes of Health, Chief Information Officer Solutions and Partners (CIO-SP) | | |---------------------|--|--| | Contract Type | ID/IQ-Time & Material Task Orders (T&M), Firm-Fixed Price (FFP), | | | | Cost Plus Fixed Fee (CPFF), Cost Plus Award Fee (CPAF) | | | Period of | Base Period: TBD | | | Performance | | | | Contracting Agency | National Institutes of Health | | | | Division of Procurement, NITACC | | | | 6120 Executive Boulevard, Rm 884 | | | | Rockville, MD 20892 | | | Contracting Officer | Gale Greenwald (301) 402-3345 | | | COTR | TBD | | | Authorized Users | All Federal Agencies | | | Contract Min & Max | Min: TBD Max: \$100 M | | | Contract Rates | Currently all SITE rates-work to performed in either CSC or Government | | | | facilities. 44 labor categories proposed | | | Funding | Unknown | | | Limitations | | | | General Scope | IT Operations support | | | | Reinvention Resourcing | | | | Information Technology Security (ITS) | | | | Year 2000 Software Strategies, Reprogramming and Solutions | | | Prime Contractor | Computer Science Corporation (CSC) | | | | Betac Corp. | | | | | | | | | | | Task Areas | Requirements Analysis | | | | Testing and Evaluation | | | | Instructional Systems Development | | | | Telecommunication and Systems Integration | | | | Configuration Management | | ## **NSWC PHD DAM NECK** | Contract No. & | Naval Surface Warfare Center -NSWC PHD Dam Neck | |----------------------------|--| | Name | | | Contract Type | ID/IQ-Firm-Fixed Price | | Period of | Base Period: 10/92-10-97 | | Performance | | | Contracting Agency | NSWC PHD Dam Neck | | | Port Huenemene Division | | | East Coast Operations Directorate | | | Naval Surface Warfare Center | | | 1920 Regulus Ave | | | Virginia Beach, Virginia, 23461-2097 | | | | | Contracting Officer | Don Lancaster (757) 433-8372 | | COTR | TBD | | Authorized Users | All Federal Agencies | | Contract Min & Max | Min: TBD Max: None | | Contract Rates | Available on request | | Admin/Handling | 1% | | Fee | | | Funding | Unknown | | Limitations | | | General Scope | Distance Learning, Training System Courseware, Analysis and Training | | • | Management, Video teletraining support packages, Instructional Systems R&D | | Prime Contractor | • Semcor | | | • Signal Corp. | | | | | | | ## **OPM-Training Management Assistance (TMA)** | Combract No. 9 | IIC Office of Decreased Management (ODM). Training Management Assistance | | | |---------------------|---|--|--| | Contract No. & | U.S. Office of Personnel Management (OPM); Training Management Assistance | | | | Name | Division; OPM Contract-OPM 97-TM 0100 | | | | Contract Type | ID/IQ-Firm Fixed Priced Delivery Orders (FFP) | | | | Period of | October, 1996 through Sept. 30, 1997; with 4 option years | | | | Performance | | | | | Contracting Agency | U.S. Office of Personnel Management (OPM); Training Management Assistance | | | | | Division, Roslyn, VA | | | | Contracting Officer | Joyce Milner: (703) 573-1378 | | | | COTR | TBD | | | | Authorized Users | All Federal Agencies | | | | Contract Min & Max | TBD | | | | Contract Rates | Available on request | | | | Admin/Handling | 15% | | | | Fee | | | | | General Scope | Workforce Productivity | | | | · | Management Training | | | | | Instructional R&D | | | | | Human Factors Engineering | | | | | Video & Multimedia | | | | | Distance Learning Applications | | | | | | | | | Prime Contractor | Analysis & Technology Star Mountain | |------------------|--| | | General Physics C ² Multimedia | | | Computer Science Corporation The Learning Group SAIC | | Contracting | The client identifies a need for services/products | | Process | The client, with or without OPM assistance, prepares a SOW describing the proposed program requirements, the required deliverables and the criteria use for guiding contractor selection | | | Cost estimates may be introduced at this time or determined upon contractor response at or oral or written presentation | | | Client submits SOW to OPM for acceptance of program. Upon approval OPM and client agency prepares an inter-agency agreement and transfers partial or total project funds. The funds can cover start-up or several tasks. Once funds are transferred, OPM invites a selected number of contractors to an oral presentation (generally no more than 3 contractors) based on a review with the client of the firm's capabilities. This usually involves the contractor that referred the work to OPM. Upon completion of the oral presentation, the client selects a firm to submit a management plan. This is paid for by the client. The parties may request a start-up meeting to clarify SOW r3equirements. Tow or more contractors may be asked to write a Management Plan. The Management Plan describes the purpose, method, deliverable and level of effort for the project. Upon acceptance of the management plan. A | | | work order (WO) is then issued by OPM to start work. This process usually takes less than a week if the Management Plan is not too extensive | | | Projects can be incrementally funded and be started on a task-by-task basis; however, tasks cannot be issued a work order unless sufficient funds to cover the tasks are available. This allows a client to add funds to current management plans and modify the scope of work as the project progresses. | #### **Space Warfare Center Operations Support Contract** | Contract No. & | Space Warfare Center Operations Support Contract F05604-96-D-9001 | | |---------------------|--|--| | Name | | | | Contract Type | ID/IQ-Cost Plus Award Fee (CPAF) Delivery Orders | | | Period of | Base Period: 12/8/95-9/30/96 | | | Performance | Option Periods: 4 one year options | | | Contracting Agency | 21 CONS/LGCX | | | | 135 E Ent Avenue, Suite 101 | | | | Peterson AFB, CO 80914-1385 | | | Contracting Officer | Geraldine Humphrey-(719) 556-7450 | | | COTR | Contract Quality Assurance Evaluator (CQAE): | | | | Major Jeffery Christoff, Space Warfare Center/XRM-(719) 567-9572 | | | Authorized Users | SWC, USSPACECOM, USAF and other civilian agencies | | | Contract Min & Max | Min: 60,000 Hours-Max: 480,000 Hours per Year-No D.O. Min or Max | | | Contract Rates | Hourly rates used for estimating purposes only. Uncompensated overtime | | | | is proposed. | | | Funding | Primarily O&M but may accept up to 10% of contract value in R&D | | | Limitations | funds | | | General Scope | Provide operations support and technical and technical expertise to SWC | | | S | and TENCAP programs in planning and programming for the integration | | | | and use of DoD Space NS, and SAR programs within all Air Force | | | | mission areas. Limited support to the Space Applications Program Office | | | | located at SMC/XRS Los Angeles AFB, CA may be required. SWC | | | | efforts will support all MAJCOM and component responsibilities. The | | | | effort will be directed towards but not be limited to supporting | | | | development and evaluation of prototype
systems to determine potential | | | | operational utility; improving the efficiency of collection management | | | | and system tasking in support of military operations; increasing the | | | | frequency, realism and scope of exercises and training with Space and NS | | | | capabilities; developing analytical capabilities, including procurement of | | | | hardware and software for assessing the value-added of space systems in | | | | support to military operations with emphasis on air operations; education | | | | and training activities including war games; supporting efforts to influence the tactical utility of future Space and NS assets; and providing | | | | detailed support for Real World contingencies, exercises, and | | | | demonstrations of Space & NS capabilities at all levels of command | | | Subcontractors | Aerojet, Autometric, BDM Federal, CSC, Darlington, Focused | | | Subcontractors | | | | Task Areas | Research, Hughes, I-Net, SAIC, Taylor-Oden, Unisys • Requirements Analysis | | | I GON MICOS | Requirements Analysis Everying and Pool World Continuous Control | | | | Exercise and Real World Contingency Support Support to the Space Applications and June 1997 | | | ı | Support to the Space Applications and Integration Facility (SPAIF) Support to SAR Programme | | | | Support to SAR Programs | | ## **VOLPE-National Transportation Systems Center** | Contract No. & | VOLPE/National Transportation Systems Center | |---------------------|---| | Name | VOLI L'AMILIONI FINISPONIUM OSSICIA | | 7.00.000 | ID/IQ-Time & Material Task Orders | | Contract Type | | | Period of | Base Period: TBD | | Performance | | | Contracting Agency | U.S. DOT | | | National Transportation Systems Center | | | Kendall Square | | | Cambridge, MA 02142-1093 | | | (617) 494-2552 | | Combunating Officer | TBD | | Contracting Officer | | | COTR | Dr. Sylvia A. Harris, (617) 494-2552 | | Authorized Users | DOT; and all Federal Agencies | | Contract Min & Max | Min: \$5K Max: \$90M | | Admin/Handling | Negotiable | | Fee | | | Funding | TBD | | Limitations | | | General Scope | Transportation and Security | | Giornal Goope | Environmental protection and remediation | | | Instructional Systems Development/Interactive Courseware | | | Transportation Infrastructure R&D | | Prime Contractor | Brattle Systems, Inc. | | How to Initiate | Develop, with Volpe participation, a basic Project Plan Agreement (PPA). | | Project | PPAs describe the general scope, level of effort, and deliverables of the | | Fioject | project. The initial task of a PPA may be for Volpe to develop a more | | | detailed project implementation plan. | | | Identify the PPA title and funding in your agency's next General Working | | | Agreement (GWA) with Volpe. The GWA transfers obligation authority to | | | Volpe's Working Capital Fund for work on the Specific PPAs | | Approval Time | Volpe's project managers can inform you of your agency's GWA and PPA | | , . | approval processes and time lines | | | turn-around time at Volpe for GWAs is usually a few days | #### Appendix E #### **Recommended ICW Architecture** For discussion purposes we have compiled the following list of minimum recommended ICW system configurations. However, given the rapid advancement of technology, these specifications become quickly outdated, so we recommend that development equipment be the most robust available for reasonable costs. | Component | Multimedia | Development | |------------------------|---|---| | CPU | Pentium 90 | Pentium 166/200 | | RAM | • 32 Mb | • 64 Mb | | | • Expandable to 128 | • Expandable to 128 | | Power Supply | 250 Watt | 250 Watt | | Expansion Slots | 7 | 7 | | BUS | ISA (16 bit) or PCI | ISA (16 bit) or PCI | | Case | Mini-tower or desktop | Mini-tower or desktop | | | • 5 bays | • 5 bays | | I/O | • high density 3.5 diskette | • high density 3.5 diskette | | | • 1 Gb hard disk | • 2 Gb hard disk | | | Option: Removable | Option: Removable storage | | | storage media (hard | media (hard drive, Syquest, | | | Č | drive, Syquest, Jaz, etc.) Jaz, | | _ | | etc.) | | Graphics Adapter | • Super VGA | • Super VGA | | _ | must include VESA, | Must include VESA, | | _ | • VGA BIOS extension 1.2 | • VGA BIOS extension 1.2 | | _ | or higher | or higher | | Video Display | • capable of 1024 X 768 | • capable of 1024 X 768 | | | • 64K colors | • 64K colors | | | • .28 dot pitch | • .28 dot pitch | | | Non-interlaced | • non-interlaced | | | • multi-sync | • multi-sync | | | • at least 15" | • at least 15" | | Keyboard | 101 or 102 key | 101 or 102 key | #### ICW Architecture Table, Continued | Operating System | Windows 95/NT | Windows 95/NT | |-------------------------|---------------------------|---| | Audio | Windows compatible | Windows compatible | | | provide waveform and | provide waveform and | | | MIDI audio | MIDI audio | | | • play from board and CD- | play from board and CD- | | | ROM or videodisc | ROM or videodisc | | | simultaneously | simultaneously | | | play and record stereo | play and record stereo | | | waveform audio using 8 | waveform audio using 8 | | | and 16 bit linear PCM | and 16 bit linear PCM | | | sampling at 11, 22 and 44 | sampling at 11, 22 and 44 | | | kHz | kHz | | | • connection for CD-ROM | • connection for CD-ROM | | | speakers or headphones | speakers or headphones | ## Appendix F #### Glossary | Terms | Definitions | |-----------------|--| | Authoring | Computer programs designed to aid in the creation of computer based | | Software | training. | | Balloon Help | A help callout describing the function of a button or icon that pops up | | | automatically when the cursor is placed over that button or icon. | | Bookmark | A bookmark allows the student to exit the lesson when they want and | | | then reenter the lesson at the same place they left. | | Branch | To jump from one sequence in a lesson to another. | | Button | An icon used as a navigation tool. | | CAI | Computer Assisted Instruction | | CBT | Computer Based Training | | CMI | Computer Managed Instruction | | Color Palettes | Selection of compatible colors sharing a tone, clarity, and intensity. | | | Normally either blue/pink based (cool) or yellow/red based (hot). | | COTR | Contracting Office Technical Representative | | Data Base | A collection of data stored in a computer-readable form. | | Deliverable | The Product at the end of a development phase; a tangible output that | | | can be handed to others for review or use according to Gloria Gery in Making CBT Happen. | | Design | According to Gloria Gery in Making CBT Happen, to design is to | | 2.50 | conceive and plan; to draw plans for. Also, the plan itself. Computer | | | based training requires design from the broadest outline of the | | | program down to the specific arrangement of the elements in each screen. | | Digitized | To convert into digital computer format. | | EPSS | Electronic Performance Support System | | Feedback | Information to the student about the results of an action used to | | | improve performance on future actions | | Flowchart | A diagram consisting of a set of symbols (e.g., rectangles, diamonds) | | | and connecting lines that shows step-by-step progression through a | | | complicated procedure or path. | | Font | A set of printing type of one size, face, and style. | | Frame | A single screen in a lesson | | Freeware | Copyrighted software given away for free by the author who retains | | | all rights and ownership. | | Functional Area | A dedicated area on the screen for placement of text, visuals, | | | navigation buttons, and progress information. | | Hot Smot | A. I' D. I. T. T. I' | |-----------------|--| | Hot Spot | According to Robert J. Zielinski in Using Macromedia Authorware | | | 3.5, hot spots create an invisible area in the presentation window in | | | which the user must single-click, double-click, or simply position the | | | mouse pointer over. When the user interacts with the invisible area, | | | the piece continues past the interaction icon and down the flowline. | | Hyperlinked | Also known as a touch zone. | | Help | Displays hot spot text that is hyperlinked to additional help topics. | | ICW | Internation Co. W. | | Icon | Interactive Course Ware | | | A small picture used to represent a function | | Image | Visual element on the screen, normally a graphic, photograph, or video. | | IVD | Interactive Video Disk | | Layout | The way a screen is designed. Placement of text, graphics, navigation | | | bars, etc. | | Learning | Learning Strategies are mental "operations or procedures that the | | Strategies | student may use to acquire, retain, and retrieve different kinds of | | | knowledge and performance" according to J. Rigney in Learning | | | Strategies: A Theoretical Perspective | | Libraries | According to Robert J. Zielinski in Using Macromedia Authorware | | | 3.5, libraries are external files that contain content resources such as | | | graphics and sound. Rather than storing multiple copies of a content | | | element in the piece, you can create a library, then establish links to | | | the content in the library. | | Media Selection | The process of selecting the most effective means of delivering instruction. | | Milestone | • | | Models | A significant or important event. | | Models | According to Robert J. Zielinski in Using Macromedia Authorware | | | 3.5, models are used to make the
development of the flowline | | Module | structure more efficient. | | Module | A portion of a lesson that represents related topics. Also referred to | | Navigate, | as a segment. | | Navigation, | The means by which a student progresses through a lesson (i.e. forward, back, exit). | | Navigational | iorward, back, cxit). | | Object | One decign element A simple lease to be | | 00,000 | One design element. A single key stroke. For example, one rectangle is one object. | | | 1 to one object. | | Offeror | An individual, agency, or business concern who submits a proposal in response to a Government RFP. | |--------------|---| | Pixel | Pixels are a unit of measurement sometimes referred to as dots. A pixel is a unit of light as displayed on the monitor and is measured in pixels per inch. The more pixels per inch displayed on the screen, the higher the resolution. Pixels are also used to define an image size such as 240 X 320. | | QRP | Quality Review Process; a checklist used while developing and reviewing a process. | | QRP | Quality Review Program | | RFP | An RFP, or Request for Proposal, is a formal invitation for offerors to submit a proposal to satisfy a stated Government need. | | Remediation | Information provided to a student to correct misconceptions, fill memory lapses, or add to incomplete learning. | | Resolution | Defines how many pixels per inch are displayed on the screen. Some common screen resolutions are 640 X 480 (VGA), 800 X 600 (Super VGA), 1024 X 768 (Ultra VGA), with the horizontal axis listed first. | | SOW | The SOW, or Statement of Work; states the Government's needs in terms of work tasks (e.g., work to be performed in developing or producing the goods to be delivered or services to be performed by a contractor. | | SME | According to Gloria Gery in <i>Making CBT Happen</i> , an SME, or Subject Matter Expert; is a content expert used as a consultant in an instructional system's design effort to ensure the accuracy of factual material in a lesson. | | Scanner | A piece of equipment used to digitize printed material such as photographs, slides, etc. | | Screen | Each computer display. Also referred to as a frame. | | Screen Depth | Defines how many colors are displayed on the screen. Contains the number of bits used to represent each screen pixel in display memory. Some common configurations are 256 colors (8-bit), thousands of colors (16-bit or Hi-Color), millions of colors (24-bit or True-Color) | | Shareware | A distribution method of software which allows its use for a specified period of time without payment. | | Segment | A portion of a lesson that represents related topics. Also referred to as a module. | | Template | A pattern or guide used to create duplicate frames/screens. A template can also be used for instructional sequences or entire CBT programs. | | Task | A single unit of specific work behavior with clear beginning and ending points that are directly observable or otherwise measurable. A task is performed for its own sake, that is, it is not dependent upon other tasks, although it may fall in a sequence with other tasks in a duty or job. | |----------------|---| | Text Box | An area where text is placed on screen. | | Timed Overlays | Objects that automatically appear on the screen after a predetermined time. | | Tool Tip | A help callout describing the function of a button or icon that pops up automatically when the cursor is placed over that button or icon. Usually provides more information than a balloon help button label. | | Touch Zone | The same as a Hot Spot. See Hot Spot for a definition. | | Visual | The screen element that primarily appeals to the student's sense of sight. Normally, a graphic, photograph, video, or some other element that is visually stimulating. | #### Appendix G #### References - Clark, Ruth Colvin (1989) <u>Developing Technical Training</u>, Addison-Wesley Publishing Co. Inc., (ISBN 0-201-14967-2) - Dills, C.R., and Romiszowski (1994) Instructional Development: State of the Art, Educational Technologies, Englewood Cliff, NJ. - Gagne, Robert M. (1987) Instructional Technologies Foundations, Lawrence Erlbaum Assoc., Hillsdale, NJ., (ISBN 0-89859-626-2 and 0-89859-8 78-8 (pbk)) - Gery, Gloria J. (1991) Electronic Performance Support Systems, Gery Performance Press, Gerry Assoc., 108 South Trail Tolland, MA, 01034-9403, (403) 258-4693, (ISBN 9617966-1-2) - Gery, Gloria J. (1991) Making CBT Happen, Ziff Communications Company, Ziff Institute, 25 First Street, Cambridge, MA 02141, (ISBN 0-9617968-0-4) - Johanssen, David H. (1988) Instructional Designs for Microcomputer Courseware, Lawrence Erlbaum Assoc. Inc., 365 Broadway, Hillsdale, NJ, 07642 (ISBN 0-89859-813-3 or 0-8058-0086-7 (pbk)) - Kearsey, Greg (1982) Costs, Benefits, and Productivity in Training Systems, Addison-Wesley Publishing Co. Inc., (ISBN 0-201-10332-X) - Piskurich, George M. (1993) The ASTD Handbook of Instructional Technology, McGraw-Hill Inc., New York, (ISBN 0-07-001531-7) - Tessmer, Martin (1994) Formative Evaluations Alternatives, article in Performance Improvement Quarterly Volume 7/Number 1, 1994, Learning Systems Institute, Florida State University in cooperation with the - National Society for Performance & Instruction - Zielinski, Robert S. (1996) Special Edition Using Macromedia Authorware 3.5, Que Corporation, 201 W. 103rd Street, Indianapolis, IN, 46290, 1-800-428-5331, (ISBN 0-7897-0791-8)